

ISSN 0350-5561

9 770350 556014

za konec tedna

V noči na petek bodo padavine zajele večji del Slovenije. V soboto in nedeljo izboljšanje vremena.

MARŠČAS

58 let

številka 25

četrtek, 23. junija 2011

1,50 EVR

»Orožja nismo predali«

V središču Velenja je bilo prejšnji petek slovesno ob 20. letnici osamosvojitve Slovenije. Občine Velenje, Šoštanj in Šmartno ob Paki so skupaj proslavile praznik. Namenu so predale obeležji slovenski samostojnosti pri lipi samostojnosti in »Orožja nismo predali« na občinski stavbi. Slovesnosti so se vrstile ves dan.

3

Vrhunec pod šotorom

Ta vikend trinajst prireditev v počastitev stoletnice mesta

Šoštanj - Kar trinajst prireditev v počastitev 100-letnice mesta Šoštanj se bo konec tega tedna zvrstilo v Šoštanju, polovica pod šotorom, postavljenim na Trgu svobode. Tega so za promet zaprli že v torek, včeraj pa šotor začeli postavljati. Trg bo za promet zaprt do ponedeljka, 27. junija, zvečer.

Prva od prireditev, ki se bodo vrstile pod šotorom, bo v petek, 24. junija, ob 8.30, ko bo nastopil čarovnik Grega za otroke Vrtca Šoštanj ob 10. uri; takrat bo začela nastop za učence Osnovne šole Šoštanj Alya. Popoldne ob 17. uri bo pod šotorom prireditev ob dnevu držav-

nosti in ob 18. uri koncert pihalnega orkestra Zarja Šoštanj. V soboto, 25. junija, bo ob 20. uri v njem koncert za mlade (Fešta band, Uroš Planinc group ter Slon in sadež).

V nedeljo, 26. junija, pa bo pod šotorom na Trgu svobode osrednja prireditev ob stoti obletnici mesta Šoštanj, ki se bo ob 15. uri začela s svečanim mimohodom društev in gostov mimo tribune na Trgu bratov Mravljakov do prireditvenega prostora. Ob 16. uri se bo začelo srečanje Šoštanjčanov in zabava z ansambli Spomini, Tapravi faloti, Kvintetom Hey, skupino Hooruk in Kingstoni.

Še druge prireditve, napovedane za konec tega tedna, se bodo zgodile na drugih lokacijah: v petek, 24. junija, Tabor na Pustem gradu (ob 16. uri), otvoritev spominskega obeležja veteranom vojne za Slovenijo ob 20. obletnici osamosvojitve (Kajuhov park ob 16. uri), v soboto, 25. junija, športno srečanje

generacij (ob 11. uri), Šoštanj rola (ob 16. uri), nastop skupine State of fiction (ob 18. uri) in ob 18. uri v kulturnem domu tudi svečana seja. V nedeljo ob 11.15 pa bo pred spomenikom Marije na Trgu bratov Mravljakov zahvalna maša.

■ mkp

Živimo dlje, eni tudi bolje

Milena Krstič - Planinc

Bilo je pred dvajsetimi leti. 25. junija je Republika Slovenija na Kongresnem trgu v Ljubljani slovesno razglasila neodvisnost, takoj za tem, že v naslednjih dneh, so se začeli spopadi med JLA in slovenskimi oboroženimi enotami. Spopadi so trajali deset dni, zahtevali žrtve in se končali premirje. V primerjavi s tistim, kar se je dogajalo na tleh nekdanjih republik bivše skupne države, Jugoslavije, smo jo dobro odnesli.

Vsak, ki je bil priča takratnim dogodkom, se jih spominja tudi osebno. Mene je še dolgo po tistem, in še danes ga slišim, preganjal dramatičen Kacinov glas, takrat je skrbel za informiranje: »Zaradi možnosti letalskega napada naj se stanovanjci iz višjih nadstropij umaknejo v zaklonišča ...«. Pa komaj sem se domov vrnila iz porodnišnice. V najvišje nadstropje.

Zgodb je v teh dneh veliko. Analiz tudi. Pa statistike. Ta v teh dneh meri marsikaj. Povzemam le tisto dobro. Dobro se slavijo prileže. Slovenija je po dvajsetih letih enako velika, kot je bila, 20.273 kvadratnih kilometrov. Dolžina obale 46,6 kilometrov. Državnih mej 1.370 kilometrov. Triglav je še vedno visok 2.864 metrov.

Nas je pa več, kot nas je bilo pred dvajsetimi leti: 2.047.000, zaokroženo. Dve desetletji prej nas ni bilo dva milijona. 1.999.000. Zaokroženo. Pričakovana življenjska doba se je močno podaljšala. Leta 1991 je bila za moške 69,5 leta, danes je 75,8 let, pri ženskah takrat 77,4 leta, danes kar 82,3 leta.

Bruto domači proizvod je leta 1991 na prebivalca, preračunano v evre, znašal 5.417 evrov, danes 17.000 evrov. Pred dvajsetimi leti smo imeli Slovenci 554.590 avtomobilov, danes jih imamo 1.058.900. Pot iz Prekmurja v Primorje, iz Lendave v Koper, je zaradi cest za dve uri krajša.

Več nas je. Živimo dlje. Eni tudi bolje. Ampak - ali se tudi vam zdi, da tako drug mimo drugega, kot živimo danes, pred dvajsetimi leti le nismo?

Na MIC-u eden najboljših energetskega poligonov v Evropi

14

V laboratorijih energetskega poligonov je najsodobnejša oprema, ki naj bi udeležencem izobraževanja omogočila pridobitev čim več uporabnega znanja ob delu s sodobnimi tehnologijami pri izrabi obnovljivih virov energije.

■ Foto: tp

Leto v znamenju varčevanja ...

4

18

Padel v betonski silos

lokalne novice

Trend uporabnikov pomoči na domu v porastu

Šoštanj - Občina Šoštanj ocenjuje pomoč družini na domu kot izjemno pomemben del socialne politike, ki vpliva na raven kakovosti življenja občanov, starejših od 65 let. Čeprav zakon o socialnem varstvu določa, da je lokalna skupnost dolžna sofinancirati pomoč na domu v najmanj 50-odstotnem deležu, jo v Šoštanju že od leta 2006 sofinancirajo 65-odstotno. To dejstvo pomembno vpliva na dostopnost storitve za občane z nižjimi pokojninami.

Lani je pomoč družini na domu mesečno v poprečju koristilo 32 občanov in občanov. Mesečno so v poprečju koristili 17 ur pomoči. Analiza statističnih podatkov za petletno obdobje kaže trend rasti števila uporabnikov in porast števila mesečne oskrbe. Od 1. junija je višina prispevka občanov za uro neposredne oskrbe na domu 3,49 evra. Postopek upravičenosti do te storitve vodi Center za socialno delo Velenje.

■ mkp

Lepša lokalna cesta v Bevčah

Velenje, 18. junija - V soboto popoldne so uradno odprli obnovljeno cesto v krajevni skupnosti Bevče. Meseca aprila in maja je koncesionar javne službe rednega vzdrževanja in obnavljanja občinskih javnih cest v mestni občini Velenje, podjetje PUP Velenje, d. d., v celoti obnovil 306 metrov dolg odsek ceste, ki ga domačini poznajo kot »odcep sv. Miklavž v Bevčah«. Vrednost investicije je bila 32 tisoč evrov.

Vinska Gora praznuje

Velenje, 20. junija - Ob koncu tega tedna bo svoj krajevni praznik bogato obeležila krajevna skupnost Vinska Gora. Praznovanje, ki se bo pričelo z osredno prireditvijo na prizorišču pri cerkvi, se bo pričelo jutri ob 19.30 uri. Ob kresu pripravljajo bogat kulturni program, nočni blagoslov konj in zabavo. Če bo vreme slabo, bodo svečani del prireditve, na katerem bodo podelili tudi krajevna priznanja in zahvale, izvedli v Kersnikovem domu. Če bo vreme dopuščalo, bodo v soboto izvedli še nogometni turnir na milnici.

Sofinanciranje kulture

Šoštanj - Do jutri, 24. junija, bodo v Občini Šoštanj sprejemali vloge za sofinanciranje programov v ljubiteljski kulturni dejavnosti. Programe bodo sofinancirali iz proračuna, okvirna količina sredstev, ki jih bodo razdelili, pa je 40.000 evrov.

■ mkp

Nova parkirišča v mestu

Šoštanj - Na prostoru za centrom Pilon v Šoštanju, ob reki Paki, so se pričela pripravljala dela za gradnjo novih parkirišč. Teh v Šoštanju močno primanjkuje. Mesto bo dobilo 46 parkirišč (eno tudi za invalide), stala bodo 95.000 evrov, dela pa naj bi bila končana v začetku julija.

■ mkp

Peš čez cestišče po likovno

Velenje, 14. junija - Svet za preventivo in vzgojo v cestnem prometu je maja za učence 1., 2. in 3. razreda velenjskih osnovnih šol, Centra za vzgojo, izobraževanje in usposabljanje ter varovance Varstveno-delovnega centra Ježek organiziral nagradni likovni natečaj. Tema tokratnega je bila Peš čez cestišče. Na natečaj je prispelo več kot 300 likovnih del. Med njimi jih je komisija izbrala trideset. Mestna občina Velenje pa jih nagradila. Nagrajena dela so na ogled v predverju velenjske knjižnice.

■ mkp

Vrtec voščil mestu

Šoštanj, 20. junija - Pet skupin Vrta Šoštanj je v ponedeljek popoldan s prireditvijo, na kateri ni manjkalo plesa, glasbe, želja in humorja, pripravilo pristrčno voščilo svojemu mestu za stoti rojstni dan.

Vsaka skupina se je predstavila s svojo točko, nastopili pa sta tudi folklorni skupini in pevski zbor. Obiskovalci v polni dvorani šoštanjskega kulturnega doma pa so se najbolj zabavali ob ogledu posnetkov, na katerih so otroci povedali, kaj jim je v Šoštanju najbolj všeč (elektrarna, Osmica, ker tam dela moj ati, vrtec ...), Šoštanju so ob rojstnem dnevu kaj zaželeli (da bi imel tri Tresimir-

jeve parke ...) ... S svojo iskrenostjo, odprtostjo, pristrčnostjo in neposrednostjo so otroci ponovno navdušili. Pozdravila jih je njihova ravnateljica

mag. Milena Brusnjak, ob njihovih nastopih pa je bil nasmehjan in vesel tudi župan Darko Menih.

Za konec so otroci skupaj z Jani-

jem Napotnikom zapeli Pesem Šoštanju, v avli kulturnega doma pa so postavili tudi razstavo o Šoštanju.

■

Iz občine Šmartno ob Paki

Namesto Podgorška Avberšek

Poročali smo, da so svetniki na zadnji seji občinskega sveta potrdili razrešitev in odpoklic Janka Kopušarja za mesta predstavnika lokalne skupnosti v nadzornem svetu Komunalnega podjetja Velenje. Razlog za to je nezdružljivost te funkcije z dolžnostjo podžupana. Na njegovo mesto so imenovali svetnika **Bojana Kladnika**. Zaradi drugačne organiziranosti komunalnega podjetja pa se je župan **Alojz Podgoršek** odločil, da bo namesto njega v skupščini komunale svetnik **Jan-ko Avberšek**.

V jeseni še en oddelek

Vpis otrok v tukajšnji vrtec Sonček za prihodnje šolsko leto je presegel vsa pričakovanja. Vpisali so namreč 143 otrok, od tega na novo 41.

Čeprav je lokalna skupnost lani rešila prostorsko stisko s postavi-

tviyo kontejnerja, je število vpisanih za novo šolsko leto povzročilo novo pomanjkanje prostora. V lokalni skupnosti so se odločili, da bodo zagato rešili z odprtjem še enega oddelka in in povečali število otrok v obstoječih oddelkih za največ 2 otroka oziroma glede na število otrok v oddelku. Na zadnji seji občinskega sveta so šmarški svetniki v zvezi s tem sprejeli tako imenovani fleksibilni normativ in oddelkih vrta Sonček.

Tokrat z vlakom v Metliko

Člani Turističnega društva Šmartno ob Paki se že pripravljajo na 17. izlet z vlakom. Tokrat bo ta krenil na pot v soboto, 3. septembra, v Metliko.

Približno 220 potnikov iz regije Saša, njenih sosednjih občin in 8 Angležev, ki so se pridružili potnikom na tem posebnem vlakom lani, si bo v Metliki ogledalo mestno jedro,

Belokrajnski muzej, Slovenski gasilski muzej dr. Branka Božiča in vinski klet Kmetijske zadruge Vipava.

Gostitelji bodo izletnikom pripravili kulturni program in jim predstavili nekatere belokranjske dobrote.

Tudi letos tabor

Članice šmarškega društva prijateljev mladine bodo tudi letos pripravile tridnevni tabor za učence od prvega do 5. razreda osnovne šole. Tabor bo od 27. do 29. junija pri šmarški osnovni šoli, njegova rdeča nit pa bo Grajsko življenje in gradovi.

Na to temo bodo pripravile ustvarjalne delavnice, grajske igre, otroci se bodo gostili na pravi grajski večerji. Ogledali si bodo ostanke tabora v Šmartnem ob Paki. Ob tej priložnosti se bodo udeleženci tabora z vlakom popeljali na ogled Celjskega gradu, obiskali bodo še Ptujski grad. Za letošnje taborjenje se je prijavilo 33 otrok.

■ tp

savinjsko šaleška naveza

Slovenija - vse bolj oskubljena kura

Vladi odpadajo udi - V Celju delavstvo v muzeju - Dolar odhaja, ker prihaja premalo evrov - Država trpi, vse več občin se veseli

Stranke zapuščajo barko, ministri se poslavljajo, Slovenija, »kurja država« je tudi sicer vse bolj oskubljena. Nekoč so ji mnogi obljubljali, da bo, ko se ob otresla izkoriščevalskih petelinov, nesla zlata jajca, zdaj se nekateri bojijo, da bo še za kakšno juhuco bolj slaba. A bomo morali živeti z njo, pa če nam je všeč ali ne. Čudno je le, da smo si je močno želeli, kmalu za tem, ko smo v njej svobodno zaživel, pa je bilo konec skupnih sanj in ostala so le individualna stremeljenja. In hlantanja. A ne po več za vse, ampak le za nekatere. Pa dokazovanje lastnih zaslug ter črnitev drugih. In smo, kjer smo. Na robu.

Po »trikratnejevski« referendumski nedelji so nekateri že rekli, da smo že stopili čez rob, a vse kaže, da le ni tako. Celu premier se je bolj pomirjen vrnil iz Indije in kot da bi kar nekako pozabil na to, da je pokojninska reforma tisti najpotrebnejši ukrep, na katerem sloni naš jutri. In je pokojninsko reformo dal na »stand by«, v ospredje pa postavil zdravstvo ter trg dela. Kot da bi bila oba kaj lažji zalogaj. Še posebno, ker so vrste bojnikov zdaj še manjše, nasprotnikov pa vsaj toliko kot pri prvem reformskem poskusu. A treba je naprej, saj nihče ne ve, če predlagatelji predčasnih volitev mislijo resno ali ne.

In ko nekateri pravijo, da se naše gospodarstvo pobira, drugi pa še vedno dvomijo, ali smo že sploh dosegli pravo dno, so v Celju delavstvo postavili v muzej. Pa ne zato, ker naj bi res držalo, da tistega pravega delavstva, kot je bilo nekoč v Celju, ni več, da je to le še trgovsko mesto - le muzejski razstavi Živeti v Celju so obrti in meščanstvu dodali še delavstvo. In na njej predstavili tudi znamenito celjsko »delavsko« uro, ki je stala pred znano tovarno emajlirane posode. Tiste, ki naj bi se pred leti po nekaterih načrtih

združila z Gorenjem. Slednje še živi, celjska tovarna posode je »pogorela« in v drugačnih rokah živi še v zmanjšanem obsegu. Ne v muzeju, ampak na terenu pa želijo še bolj razvijati turizem. In na umetnem Šmartinskem jezeru postaviti posebno vlečnico na vodi. A kot pri mnogih drugih stvarih, ki so jih gradili ob vodi, so tudi tu naleteli na odločni Arso, Agencijo RS za okolje. In pri taki napravi ne bodo prvi, kot so načrtovali, ampak jih bosta prehitela vsaj dva kraja. So pa ob tem jezeru konec tedna odprli posebno vas, v kateri so posebne počitniške hišice. Ne le zato, ker so lične in priročne, tudi zato, ker so lesene, vendar niso narejene iz našega lesa, ampak iz skandinavskega. To je seveda še ena dokaz, da ima Slovenija sicer ogromno lesa, končne izdelke pa kupujemo tuje.

Na zanimiv primer nekateri opozarjajo v Spodnji Savinjski dolini. V Braslovcah se je mudila delegacija enega od srbskih mest, saj naj bi občini sodelovali pri »evropskem« projektu s področja kmetijstva. O pogojih kmetijskega razvoja občine. Nekateri se ob tem nasmihajo zato, ker je prav ta občina zapravila veliko kmetijskih površin, saj so na njih zrasli razni objekti, zdaj pa se nekateri na vse pretege borijo, da jim nekaj zemljišč ne bi »povozila« še hitra cesta. V sosednji žalski občini pa je prišel čas za slovo četrtoletnega direktorja Juteksa Milana Dolarja. Z direktorskega mesta se bo poslovil v začetku julija. Odhaja iz osebnih razlogov, a mnogi menijo, da so Dolarja spodnesli evri, ki jih je pri poslovanju vse manj.

Ne glede na vse težave, ki so se zgrnile nad našo državo, po občinah vseeno slavijo. Zdaj je v mnogih občinah čas za občinske praznike. Ponokod so manj slavnosti, z manj delovnih zmag, drugod pa le odpirajo nekatere objekte. A najpomembnejše je, da se ob teh praznovanjih ljudje malo sprostijo in pozabijo na vsakodnevne tegobe. Poveselili so se tudi na Polzeli, kjer so končno odprli prenovljen grad Komenda. Vdahnili so mu novo življenje, Eko muzej hmelnjarstva in pivovarstva je odprl zelo najstarejšo horizontalno sušilnico hmelja.

■ k

Oglašujte na **VIDEO STRANH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.
Izhaja ob četrtkih. Cena posameznega izvida je 1,50 € (8,5 % DDV 0,12 €), cena izvida brez DDV 1,38 €. Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Propaganda: Nina Jug (vodja propagande), Sašo Konečnik, Jure Beričnik, Bernarda Matko (propagandisti).

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43, TRR - Nova LB, Velenje: 02426-0020133854, E-mail: press@nascas.si, Oblikovanje in graf. priprava: Naš čas d.o.o.

Tisk: Tiskarna SET d.d.
Nenaročenih fotografij in rokopisov ne vračamo!
Po zakonu o DDV je "Naš čas" uvrščen med proizvode informativnega značaja za katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 števil.

»Orožja nismo predali«

Mestna občina Velenje ter občini Šoštanj in Šmartno ob Paki so slovesno zaznamovale dan državnosti in 20. obletnico osamosvojitve Slovenije – Odkrili obeležje slovenske samostojnosti pri Lipi samostojnosti in spominsko obeležje Orožja nismo predali na občinski stavbi

Mira Zakošek

Velenje, 17. junija – Mestna občina Velenje ter občini Šoštanj in Šmartno ob Paki so skupaj obeležile dan državnosti in 20-letnico osamosvojitve Slovenije. Slovesnosti so pripravile v sodelovanju z Zvezo slovenskih častnikov, Zvezo veteranov vojne za Slovenijo, Policijskim veteranskim društvom Sever, Zvezo združenj borcev za vrednote NOB, Slovensko vojsko in Policijo.

Že dopoldne sta Slovenska vojska in Policija na zelenici za pošto predstavili svojo opremo, ki so si jo obiskovalci lahko ogledali, prikazali pa so tudi, kako ukrepajo ob različnih izgedih. Ves dan je bila v podhodu pri pošti na ogled razstava Vojaškega muzeja Slovenske vojske o vojni za Slovenijo. Na ogled so postavili številne fotografije in dokumentacijo.

Simbol samostojnosti Slovenije je v tem okolju »Lipa samostojnosti«, ki smo jo posadili ob razglasitvi dneva državnosti 25. junija leta 1992. Tu so vsako leto proslave v počastitev tega praznika in tudi letos je bilo tako. Na slovesnosti so župan Mestne občine Velenje **Bojan Kontič**, župan Občine Šoštanj **Darko Menih** in podžupan Občine Šmartno ob Paki **Janko Kopusar** odkrili obeležje slovenske samostojnosti.

Osrednja slovesnost ob letošnji 20-letnici pa je bila tokrat v središču mesta, na Titovem trgu. Nastopili so člani Orkestra Slovenske vojske in Policijskega orkestra ter mladi pevci Otroškega pevskega zbora Osnovne šole bratov Letonje iz Šmartnega ob Paki. Sodelovala je tudi konjenica, praporščaki Zveze slovenskih častnikov, Zveze veteranov vojne za Slovenijo, Policijskega veteranskega društva Sever in Zveze združenj borcev za vrednote NOB.

Slavnostni govornik je bil župan Mestne občine Velenje in poslanec državnega zbora Republike Slovenije **Bojan Kontič**. »Danes je za vse nas pomemben dan. Dan veselja in ponosa. Praznujemo 20-letnico slovenske državnosti, 20 let od časa, ko smo v Sloveniji postavili temelje nove dobe, zgodovine, ki jo pišemo zdaj. Uspelo nam je uresničiti tisočletne sanje. Ker smo zaupali v pravico in dobro, ker smo verjeli v prihodnost. Ker smo bili enotni. Ker smo vedeli, kaj hočemo, in nas zato ni bilo strah. Vesel sem, da nam je simbolično enotnost in sodelovanje uspelo pokazati tudi danes – pripravili smo regijsko praznovanje v sodelovanju z vsemi veteranskimi združenji ter predstavniki vseh enot,

ki so bile leta 1991 mobilizirane na našem območju,« je v uvodu dejal Kontič in izrazil zadovoljstvo ob ugotovitvi, da je uspelo Slovencem v tem času veliko narediti, dejal pa je tudi: »Hkrati sem ponosen tudi zato, ker se nekatere stvari pri nas niso spremenile. Velenje je še vedno mesto, ki slovi kot urejeno in sodobno; kot mesto, v katerem je različnost zlita v sožitje, solidarnost pa še vedno izjemno cenjena vrednota. Šaleška dolina je še vedno eden najpomembnejših stebrov slovenskega gospodarstva in regija, v katero številni prihajajo na ogled dobrih praks z najrazličnejših področij. Nenazadnje sem ponosen tudi na to, da so javnosti danes, na naši prireditvi, prvič predstavljene nove uniforme Zveze slovenskih častnikov. In narajene so v Šaleški dolini.« Poudaril je, da bi bilo po dveh desetletjih dobro in prav, da pravilno ocenimo dogodke tistega časa, pri katerih je imel Demos seveda pomembno vlogo, dodal pa je: »Dogodkov, ki so nas pred dvajsetimi leti pripeljali do lastne, samostojne, neodvisne države, ne moremo iztrgati iz celotnega toka zgodovinskih dogajanj. Tako ni mogoče trditi, da pred letom 1991

Slavnostni govornik Bojan Kontič je poudaril, da moramo sprejeti odgovornost za svojo prihodnost.

ni bilo Slovenije, Slovencev, naših dosežkov, velikih, pogumnih dejanj ...

Razmeroma miren prehod v novo državo in novo družbeno ureditev se seveda ni zgodil sam po sebi. Do sem, kjer smo da-

Dan samostojnosti že tradicionalno praznujemo ob Lipi samostojnosti.

Slovesnosti so se poleg prebivalcev tukajšnjega okolja udeležili pripadniki Zveze slovenskih častnikov s predsednikom zveze dr. Bojanom Potočnikom, pripadniki Zveze veteranov vojne za Slovenijo z generalnim sekretar Mitjem Jankovičem, predsednik pokrajinskega odbora zveze Zahodna Štajerska Zdenko Terpin, pripadniki Policijskega veteranskega društva Sever, Zveze združenj borcev za vrednote NOB, Slovenske vojske in Policije, generalni direktor uprave

Republike Slovenije za zaščito in reševanje magister Borut Balant, načelnik Generalštaba Slovenske vojske generalmajor magister Alojz Štajner, poveljnik 20. motoriziranega bataljona Celje major Boštjan Baš, poveljnik 15. helikopterskega bataljona major Branko Rek, predsednik Združenja vojaških gornikov Slovenije, direktor Policijske uprave Celje magister Karol Turk in mnogi drugi.

in kakršni smo danes, so nas pripeljali tudi partizanke in partizani, interniranci, izgnanci, ukradeni otroci, talci. Pa Maistrovi borci, Trubar in drugi reformatorji, koroški vojvode ... Seznam bi lahko bil dolg. Ustavil pa se je tudi pri aktualnih dogajanjih, pri manj lepih straneh demokracije, ki se kaže tudi v nespoštovanju parlamenta in drugih vej oblasti, tudi predsednika države, ob tem pa je menil: »Vendar – spoštovane in spoštovani – ureditve, ki bi bila boljša od

parlamentarne demokracije, kljub nekaterim anomalijam, do katerih občasno prihaja – tudi v državah, kjer ima demokracija že dolgo tradicijo – preprosto ni.« Očitno pa tega ne spoštujemo dovolj, je ugotavljal in dodal, da se zdi, da včasih stranke kar tekmujejo med seboj, katera bo uspešnejša pri spodbujanju parlamentarne demokracije. S tem se je treba soočiti, napake odpraviti, se zazreti v prihodnost in k skupnim ciljem.

Zahvalil se je tistim, ki so v času osamosvojitvene vojne odigrali ključno vlogo, spomnil se je tudi takratnega poveljnika območnega štaba TO, zdaj že pokojnega Ervina Prislana., ki je imel pri tem pomembno vlogo. Svoj govor je skle-

nil z naslednjimi besedami: »Potrebno pa je, da v teh zahtevnih časih stopimo skupaj in do konca uresničimo svoje sanje, dosežemo tisto, kar si želimo – predvsem mirno in dostojno, kvalitetno življenje vseh prebivalcev naše domovine. Za vse generacije in tudi za tiste, ki imajo posebne potrebe. Bodimo družba, ki ne pozablja na nikogar.

Pogoje še vedno imamo. Prevzemimo tudi odgovornost za svojo prihodnost. Ravnajmo s tem, kar smo si priborili, kar imamo, previdno in preudarno. Kot dobri gospodarji in skrbni varuhi.

Kakor je razmišljal filozof Max Stirner: »Skrivnost sreče je svoboda. Skrivnost svobode je pogum. Kdor hoče biti svoboden, se mora osvoboditi. Svoboda ni pravilčno darilo, ki človeku pade v naročje z neba. Kaj pa je svoboda? To, da hočemo biti odgovorni sami zase.« Občankam in občanom je čestital ob prazniku, prav tako pa tudi rudarjem ob bližnjem prazniku.

Slovesnost so sklenili z odkritjem obeležja »Orožja nismo oddali« na stavbi Mestne občine Velenje. Odkrila sta ga župan Bojan Kontič in Zdenko Hriberšek, predsednik Območne zveze veteranov vojne za Slovenijo Velenje. Obeležje je namenjeno pomembni odločitvi, ki so jo v času osamosvojitve sprejeli v Velenju – orožja Teritorialne obrambe kljub pozivom niso oddali v skladišča Jugoslovanske ljudske armade. Zaradi resne grožnje, da bo armada sama prišla po orožje, so nato na domačijah v okolici Velenja, Šoštanja in Šmartnega ob Paki organizirali več skrivnih lokacij, kjer so orožje hranili do vojne za Slovenijo.

Dvanajstim družinam, ki so na svojih domačijah hranile orožje, so se simbolično zahvalili pred petimi leti – na prireditvi ob dnevu državnosti in petnajstletnici samostojne Slovenije, ki je prav tako potekala na Titovem trgu v Velenju. Zveza vojnih veteranov je takrat poskrbela tudi za to, da so na domačijah namestili spominske plošče »Tukaj so hranili orožje.«

Nekdanji poveljniki tukajšnjih obrambnih enot

Nova uniforma slovenske vojske – izdelujejo jih v podjetju Rednak v Šoštanju.

Še posebej mladi so si z zanimanjem ogledali vojaško in policijsko opremo.

Policisti so protestnike hitro obvladali.

Leto v znamenju varčevanja in zategovanja pasu

Z rebalansom v Velenju večini vzeli, športnim klubom pa dali več, saj je zaradi odhoda sponzorjev njihovo delovanje ogroženo - Občinski nagrajenci znani, dr. Franc Žerdin proti imenovanju Ivana Atelška za častnega občana Mestne občine (MO) Velenje

Bojana Špegel

Velenje, 21. junija - Po skoraj dveh mesecih so se v torek na redni, tokrat 8. seji sveta sešli velenjski svetniki in svetnice. Da bo pred njimi zahtevna seja, je bilo jasno že ob bežnem pogledu na dnevni red, katerega glavna točka je bil rebalans proračuna občine za leto 2011. Z njim so večini proračunskih uporabnikov, razen v socialni, sredstva vzeli, so se pa odločili, da bodo namenili več sredstev za delovanje športnih klubov. Sploh tistih, ki imajo v svojih vrstah vrhunske športnike, delo klubov pa je v letošnjem letu ogroženo, ker sponzorji zaradi gospodarske krize odhajajo. »Bili smo v dilemi, ali pustimo, da se klubi sami soočajo s to situacijo, ali pa pomagamo. In odločili smo se, da pomagamo,« je povedal župan **Bojan Kontič**. To odločitev so podprli številni svetniki in svetnice, spremenili pa so tudi Pravilnik o sofinanciranju izvajanja letnega programa športa, da bodo to lahko izvedli po črkah zakonov.

Moteče kričeče fasade

Na začetku so svetniki kar debelo uro nizali svoja vprašanja in pobude. Nekaj se jih je ponavljalo, nekaj jih je odgovore dobilo takoj. Med drugim smo ob pripombi svetnika **Ignaca Novaka**, da dogovori o ureditvi nove mestne tržnice tečejo prepočasno, slišali, da na MO Velenje spet resno razmišljajo, da bi pokrito mestno tržnico uredili na zelenici pred vhodom v podhod Mastodont, kjer je nekoč že bila načrtovana. Lastnik staro tržnico namreč prodaja, ob sobotah pa kmečka še deluje v okolici Centra Nova.

Dr. Franc Žerdin je opozoril na t.

i. »onesnaževanje kulturne krajine« s stavbami v nemogočih barvah fasad, ki so vse bolj pogoste tudi v Velenju. Predlagal je, da na občini pripravijo pravilnik, po katerem bi morali lastniki dobiti soglasje za barvo fasade. Mnoge je motilo, da je z izgradnjo novega nakupovalnega centra ob policijski postaji moten pogled na Velenjski grad, simbol doline, očitno pa se jim tudi fasada na tem centru zdi neprimerna, kričeča. **Terezija Jaklič** je pohvalila občino, ker je uredila javno razsvetljavo na pešpoti med Kersnikovo in Tomšičevo ulico, ki jo sedaj uporablja še več pešcev ...

»Vzeli« 2,7 milijona evrov

Mestni svet je praktično brez pripomb sprejel rebalans letošnjega proračuna, ki večini proračunskih porabnikov, razen tistim v socialni, jemlje nekaj za letos predvidenih sredstev. Z racionalizacijo in varčevanjem so tako privarčevali 2 milijona in dobrih 700 tisoč evrov. Občina bo vzela letos skupno 14 milijone evrov kredita; 2 so že, 2 pa še bodo, in tako bodo lahko poplačali vse zapadle obveznosti. Obresti so namreč manj ugodne kot najetje novega kredita za poplačilo. »Če ne bi bilo dolgov iz preteklih let, sem skoraj prepričan, da letos ne bi imeli velikih težav s proračunom. Tako pa so investicijski ciklusi iz preteklih let in preoptimistični načrti o pridobitvi sredstev v letu 2012, ko bodo tudi vseljiva. Imajo pa še nekaj dolgov za gradnjo stanovanj v nekdanjem domu učencev na Efenkovi 61. Odpovedali so se tudi gradnji večnamenskega odra ob Velenjskem jezeru, bodo pa s pomočjo sredstev za EPK 2012 obnovili malo dvorano doma kulture, ki bo tako dobila večjo namembnost. V proračunu so ostala sredstva za plačilo garažnih boksov v kletni etaži centra Mercator, kjer lahko občani par-

bivanju sredstev v proračun naredili svoje. Z rebalansom znižujemo sredstva na višino lanske realizacije, ki je znašala dobrih 40 milijonov evrov,« je ob tem povedal župan **Bojan Kontič**. In še, da trenutni dolg občine za zapadle obveznosti znaša 4,7 milijona evrov.

Nekaj za letos načrtovanih investicij so prestavili v prihodnost, med njimi gradnjo adrenalinskega parka, stanovanja v novem bloku na Selu

kirajo zastoj. In garažna hiša se je prišla, zato bi bilo precej nerodno, če bi jo lastnik zaprl, je povedal župan in dodal: »Vse pomanjkljivosti v njej še niso odpravljene, zato še nismo plačali. Cena pa je dogovorjena.« Občina naj bi za garažne bokse odštela 240 tisoč evrov.

Župan je poudaril, da zaenkrat zaradi varčevanja ne bodo odpuščali, da pa bo masa denarja za plače ostala enaka, kar pomeni, da bodo

bi morali pred odločanjem počakati na poročilo Ministrstva za zdravstvo, ki bo opravilo še en izreden strokovni nadzor v Zdravstvenem domu. Menili so tudi, da je bilo nepravilnosti pri vodenju zavoda v zadnjem mandatu preveč, čemur pa so oporekali v stranki SD in Desus. Podžupan **Srečko Meh** je poudaril, da je velenjski zdravstveni dom Zupančič v preteklosti dobro vodil, slišati pa je bilo tudi, da zdravstveni dom niso le

povedal, da bo glasoval proti predlogu, ker se ne strinja s tem, da Ivan Atelšek, ki ga največkrat poimenujejo »očeta podjetja Gorenje«, postane častni občan MO Velenje. Poudaril je, da je bil premlad, ko je Atelšek vodil Gorenje, zato to obdobje težko ocenjuje. Po njegovem odhodu iz Gorenja pa naj bi se podjetje soočilo z velikimi težavami tudi zaradi Atelškovih napak pri vodenju. Žerdin je dodal: »Proti sem tudi zaradi dogodkov pred leti v zvezi z namerami za uvoz tujih vrst premoga za šoštanjsko elektrarno, zaradi česar je bil velenjski Premogovnik v veliki stiski, ker ni mogel prodajati lastnih proizvodov, in zato, ker se je uvažala in prodajala električna energija, kar je prikrajšalo TEŠ in Premogovnik Velenje.« Omenil je nemoralno držo Atelška in LDS-a, ki je bil z njim tesno povezan, pri blatenju takratnega vodstva Premogovnika z eno samo namero - da se ga zamenja. »V spoštovanju vseh, ki smo takrat bili krivično obsojeni, ne morem podpreti imenovanja Atelška za častnega občana.« Menil je, da je bilo narobe, da je bil predlog na komisiji sprejet. »Stvari niso bile dobro pripravljene in usklajene. Narobe bo, če se bo v javnosti spet diskutiralo o tem, saj je bilo nesporazumov doslej že preveč,« je še dodal dr. Žerdin v pogovoru z nami.

Župan **Bojan Kontič** je sejo po njegovem nastopu prekinil in se sestal z vodji poslanskih skupin. Po vrnitvi v dvorano so potrdili vse letošnje nagrajence, saj tudi letos o njih niso odločali poimensko, ampak so potrjevali predlog komisije za priznanja v paketu. Grb MO Velenje bodo prejeli **Podkrajski fantje** in **Anton Skok**, plakete MO Velenje pa **Alojz Leskovšek**, **Danica Markus** in **Slavka Mijoč**. Več o njih pa prihodnjič.

pa bodo plačali v letu 2012, ko bodo tudi vseljiva. Imajo pa še nekaj dolgov za gradnjo stanovanj v nekdanjem domu učencev na Efenkovi 61. Odpovedali so se tudi gradnji večnamenskega odra ob Velenjskem jezeru, bodo pa s pomočjo sredstev za EPK 2012 obnovili malo dvorano doma kulture, ki bo tako dobila večjo namembnost. V proračunu so ostala sredstva za plačilo garažnih boksov v kletni etaži centra Mercator, kjer lahko občani par-

nadomeščali le delavce, ki bodo odšli v pokoj ali z odhodom na delo drugam. Tudi Javni potniški promet Lokalec bo ostal do konca leta brezplačen. Če pa tekoče porabe letos ne bodo uspeli omejiti, bodo morali biti ukrepi ob koncu leta tudi bolj drastični in manj priljubljeni.

DA za Grmovo in Zupančiča

Mestni svet je brez pripomb dal soglasje k imenovanju magistre **Sabine Grm** za direktorico Lekarne Velenje. Po precej burni razpravi je soglasje za imenovanje za direktorja Zdravstvenega doma Velenje dobil tudi **Jože Zupančič**. Proti njegovemu imenovanju so bili svetniki in svetnice iz stranke SDS, saj so menili, da

reševalci. Na koncu je za soglasje k Zupančičevemu imenovanju glasovalo 20 svetnikov in svetnic, proti pa 8.

Ivan Atelšek bo častni občan

Bilo je pred osmimi leti, ko so v Velenju zavrnilo imenovanje **Ivana Atelška** za častnega občana MO Velenje. Letos je bil podan ponovni predlog za njegovo imenovanje za častnega občana in komisija za priznanja ga je uvrstila med predloge letošnjih občinskih nagrajencev. Zadnja leta mestni svet o imenih ne odloča posamezno, ampak v paketu o vseh predlogih z enim glasovanjem, imajo pa vsi člani sveta možnost obrazložiti svoj glas. To možnost je izkoristil dr. Franc Žerdin, ki je jasno

KOMUNALNO PODJETJE VELENJE, d. o. o.
Koroška cesta 37/b
3320 Velenje

Čestitamo za dan državnosti!

080 80 34
BREZPLAČNA ŠTEVILKA

občina ŠMARTNO OB PAKI

Iskrene čestitke ob dnevu državnosti.

Župan, svetniki in uprava Občine Šmartno ob Paki

Hitra cesta vendarle med jezeri?

Strokovnjaki so po naročilu PV Investa izvedli študijo, ki kaže, da je gradnja hitre ceste po nasipu med Velenjskim in Škalskim jezerom možna

Bojana Špegel

Velenje, 20. junija – Čeprav še ni znano, kje naj bi tekla trasa hitre ceste med avtocestnim križem in Velenjem – bo to res od Šentruperta ali od Arje vasi – so v ponedeljek novinarjem v velenjski mestni hiši predstavili projektno nalogo, ki jo je naročil velenjski PV Invest. Strokovnjaki več podjetij in inštitucij so z njo preverili, ali bi lahko trasa hitre ceste umestili na nasip med Velenjsko in Škalsko jezero. Na kratko je njihov odgovor da, saj so ob opazovanju premikov zemljine na tem območju, kjer Premogovnik Velenje redno izvaja meritve, lahko naredili projekcijo do leta 2060. V naslednjih štirih desetletjih naj bi se zemlja na tem delu posedla za 5 centimetrov, kar pa s sodobnimi inženirskimi pristopi ne bi vplivalo na

gradnjo hitre ceste med jezeroma. Ekonomski izračuni še niso opravljeni, a dilema, ali bi bila gradnja možna ali ne, je s to projektno nalogo vendarle dobila odgovor.

Da so preverili možnost umestitve trase med jezera, je bila po besedah velenjskega župana **Bojana Kontiča** skorajda obveza, saj so to ob javnih razpravah o trasi obljubili krajanom Stare vasi in Škal. »V predstavitvi in razpravi smo slišali mnogo nasprotovanj krajanov, vse

stili brez pripomb, a s to projektno nalogo smo dokazali, da smo krajanom prisluhnili.«

Na vprašanje, ali s takšnimi projektnimi nalogami v Velenju pomagajo državi, da se lažje odloči, ali naj hitra cesta proti Velenju teče od Šentruperta ali od Arje vasi, je odgovoril: »Pravzaprav odgovarjamo le krajanom naše občine. Če bo izbrana predlagana rešitev Šentrupert-Velenje bo to seveda idealna rešitev, saj je sicer vse, kar smo

jektno nalogo že poslali, in to še v času, ko še čakajo na odgovore na pripombe ob javni razgrnitvi.

Ostaja vprašanje, kdaj?

Žal nihče ne ve odgovora, kdaj naj bi do gradnje težko pričakovane hitre ceste sploh prišlo. »Ta enačba ima preveč neznank, da bi lahko povedali, kdaj bo vlada odločila o državnem prostorskem načrtu. Vla-

Vidne le 800 metrov ceste

S traso hitre ceste med jezeroma bi bistveno manj posegli v poseljen življenjski prostor krajanov Stare vasi in Škal, kjer izbrani trasi najbolj nasprotujejo, saj naj bi cesta v večini trase skozi Velenje tekla v pokritih vkopih, torej pod zemljo. Vodja projekta **mag. Dušan Ogrizek** iz podjetja Lineal je ob prikazu simulacijskega filma (ki res pove več kot tisoč besed) s potekom po njihovem predlogu popravljene trase hitre ceste povedal, da bi vkop ostal na predelu čez travnik pod Staro elektrarno, kjer je predviden tudi po že jav-

Velunje. Še več, pogleda na velenjsko jezero ne bi zastirali, pogled na Škalsko pa bi rahlo zakrili s protihrupno ograjo. »S takšno rešitvijo bi bistveno manj posegli v življenjski prostor naselij ob trasi, manj bi bilo rušitev in negativnih vplivov na okolje. Poleg tega rekreativni prostor okoli jezer ne bi bil bistveno prizadet; kolesarske steze in sprehajalne poti bi ostale, le golf igrišče bi se težko razvijalo,« je povedal. Tako bi bil po njegovem mnenju tako vizualni vpliv kot vpliv hrupa na okolje minimaliziran.

Rešitev, ki omogoča razvoj

Dr. Milan Medved, direktor Premogovnika Velenje, je pojasnil, da umestitvi trase med jezera na področje, ki še vedno velja za eksploatacijsko območje, ne nasprotujejo. »Še več, mislimo, da je takšna umestitev dobra, ker izkorišča nekoč že degradirano področje za potek hitre ceste. Tudi s formalnega vidika po našem mnenju ni zadržkov, saj je bilo leta 2004 odkopavanje premoga v jami Škale končano, leto kasneje pa smo ga zaključili tudi formalno. Zadovoljen sem, ker so projektanti našli rešitev za ohranitev rekreativnih poti okoli jezer, pa tudi razvoj podjetništva in industrije na območju tehnološkega parka v okolici starega jaska ne bi bil ogrožen.«

Na novinarski konferenci so sodelovali **mag. Drago Potočnik**, **dr. Milan Medved**, **Bojan Kontič**, **dr. Vojkan Jovičič**, **Samo Peter Medved**, **Bojan Jelen** in **mag. Dušan Ogrizek**.

pa so imele skupni imenovalc – da bi cesto umestili med nasip med jezeroma in tako odmaknili od naseleli. Temu smo prisluhnili, strokovnjaki pa so sedaj potrdili, da je to izvedljivo. Sedaj je potrebno dobiti strokovna mnenja o okoljski sprejemljivosti in ekonomičnosti tako spremenjene trase. Dejstvo je, da hitre ceste v prostor ni mogoče ume-

danes predstavljali, brezpredmetno. Ni namen, da bi vršili pritisk na državne organe, ki odločajo o poteku trase,« je zatrdil župan in dodal, da bodo rešitev poteka med jezeroma sedaj predstavili tudi krajanom in krajanom, o njej pa bodo govorili tudi na mestnem svetu. Sedaj pričakujejo odgovor Ministrstva za okolje in prostor RS, kamor so pro-

da bo odločila, pa ne glede na to, kaj menijo civilne iniciative in kaj lokalne skupnosti. Končna odločitev bo politična,« je še dodal Bojan Kontič. In še, da bi bila sprememba trase na delu med jezeroma na nekaj delih tehnično zahtevnejša, vendarle krajša. Zato upa, da do večjih finančnih odstopanj pri ekonomski ocenitvi trase ne bo prišlo.

nosti predstavljeni različici poteka hitre ceste. Cesta bi prišla »ven« na sedanjem golf igrišču in se nadaljevala čez nasip med jezeroma. Samo ta del, v dolžini 800 metrov, bi bil viden, saj bi se na drugi strani cesta spet skrila pod zemljo in tako naj bi tekla kar 1400 metrov, vse do doline

O urejanju mestne tržnice, prometa in pasjih straniščih

Kaj so v občinskih strokovnih službah odgovorili velenjskim svetnikom in svetnicam na aprilska vprašanja in pobude

Bojana Špegel

Velenje, 20. junija – V gradivu za redno sejo sveta, na kateri so se po dveh mesecih velenjski svetniki in svetnice sestali v torek, so tudi odgovori na vse, kar jih je zanimalo in kar so predlagali na aprilski seji. Nekaj jih povzemamo tudi mi.

Član mestnega sveta **Ignac Novak** je na aprilski seji sveta vprašal, kje bo nova lokacija za branjevke in branjevce na mestni tržnici, ki jo občina načrtuje že nekaj časa. Zanimalo ga je, ali bodo stojnice stale pred barom Lucifer ali v podhodu Centra Nova. Iz odgovora smo izvedeli, da na velenjski občini ugotavljajo, da je mestna tržnica, kjer prodajajo svoje izdelke pridelovalci ter društva iz Šaleške in Zgornje Savinjske doline, zelo dobro obiskana. Glede nove lokacije, ki jo že nekaj časa določajo, pa trenutno poteka intenzivni razgovori s lastnikom in upravnikom površin, namenjenih tržnemu prostoru, saj se trudijo, da bi bila nova lokacija prijazna tako za prodajalce kot za obiskovalce. Glede na analize in potrebe po prostoru prodajalcev bodo predvidoma stojnice nameščene na obeh lokacijah, torej v atriju pri Luciferju in v kletni etaži Centra Nova, ki pa bi ga povsem preuredili in naredili lažje dostopne. Dejstvo je, da trenutno branjevci in branjevke v Velenju nimajo dobrih pogojev med tednom, ko vsaj dvakrat zaživi tržnica na stari lokaciji. Po zaprtju objekta nimajo niti vode, zato si močno že-

lijo, da bi mesto kmalu poskrbelo za novo tržnico. Kdaj bo do ureditve prišlo, pa na občini časovno še niso opredelili.

Več za oskrbo na domu?

Ignac Novak je vprašal tudi, kako potekajo aktivnosti za izgradnjo novega doma za starejše občane. Na MO Velenje pravijo, da so bili projekti za nov dom za varstvo odraslih pripravljani po usmeritvah pristojnega ministrstva, kjer so načrtovali ponudbo za večje število uporabnikov, kot jih je v sedanjem Domu za varstvo odraslih v Velenju, v drugi fazi pa tudi možnost dograivte varovanih stanovanj. Tako bi lahko, če bi občina brezplačno zagotovila zemljišče in ne obračunala komunalnega prispevka – dobili primerljivo (vendar kljub temu višjo) ceno za oskrbovani dan, kot je sedaj v Domu za varstvo odraslih v Velenju.

Velenjska občina namenja precej proračunskih sredstev za domsko oskrbo – za doplačilo za uporabnike, ki sami ne zmorejo pokriti stroškov bivanja v domovih za varstvo odraslih, so lani dali 360 tisoč evrov, letos do konca maja pa že 195. V času usklajevanja projektov so na ministrstvu spremenili strategijo – starostniki naj bi v večji meri bili oskrbovani doma – zato predlagajo izgradnjo manjših domov z manjšim številom uporabnikov, ki pa morajo imeti prav tako vso potrebno infrastrukturo, kot je bila

načrtovana že prej, to pa pomeni višje stroške na posameznega uporabnika. Na občini pravijo, da je njihov cilj kakovostna ponudba ter primerna cena za oskrbovalni dan. Ta mora znašati toliko, da jo bodo uporabniki (vsaj večina) lahko plačali. Še vedno pa smo v fazi pogovorov z ministrstvom za izgradnjo nadomestnega doma, če ne bodo uspešni, pa bodo investitorja poiskali na trgu.

Hitreje po cesti mimo Obirca?

Niti ena seja velenjskega mestnega sveta ne mine brez vprašanj in pobud o ureditvi ali preureditvi cestnega prometa in pravil na cestah v občini. Na zadnji seji je svetnik **Franc Sever** dal pobudo, da se v Črnovi od Velenja proti Celju uvede omejitev hitrosti 90 kilometrov na uro na odseku od Obirca do Spodnje Črnove in se tam postavi ustrezna označba. Krajanji pa so dali tudi pobudo o novi označbi hiš v naselju. Na odseku ceste od Obirca proti Vinski Gori je hitrost omejena in označena najprej na območju križišča Obirc na 60 km/h, nato na območju križišča proti Lipju na 70 km/h, potem je do križišča Črnova omejitev 90 km/h, v samem križišču Črnova 60 km/h, proti Vinski Gori zopet 90 km/h in v križišču Vinska Gora 60 km/h. Naprej proti Celju je v območjih križišč hitrost omejena na 60 km/h, tam kjer priključkov na glavno cesto ni, pa je omejitev hitrosti povsod

90 km/h. Ker gre za državno cesto, bo tako verjetno tudi ostalo, merilci hitrosti pred križišči pa zagotovo umirjajo promet, saj vsakdo lahko vidi, za koliko je prekoračil dovoljeno hitrost. Kar se nove označbe hiš tiče, pa pravijo, da je po Pravilniku o prometni signalizaciji in prometni opremitvi na javnih cestah dovoljeno postaviti tablo za označevanje imena ulic, ki kaže voznikom in pešcem ime ulice, in jih seznanja, kje se nahajajo. Na Uradu za komunalne dejavnosti bodo skupaj z Direkcijo Republike Slovenije za ceste preučili možnost postavitev table s pripisanimi hišnimi številkami, možnosti financiranja ter uskladili potrebno dokumentacijo za postavitev omenjene table.

Kje so vrečke?

Svetnik **Mihael Letonje** je najprej pohvalil, da so po Velenju lepo razporejeni koši za pasje iztrebke, vendar opaža, da zadnje čase v njih ni vrečk za iztrebke, zato je menil, da bi bilo dobro, če bi jih pogosteje polnili. Poleg tega pa še vedno pogoša kakšen koš več na sprehajalnih poteh okoli jezer. V odgovoru Medobčinskega inšpektorata izveemo, da je bil dodaten koš za pasje iztrebke v dogovoru s predstavnikom Premogovnika postavljen pri mostu v bližini prostorov Ribiške družine Velenje. Po koncesijski pogodbi za vrečke za koše za pasje iztrebke skrbi koncesionar za javne površine. Vendar pa skupaj z njim ugotavljajo, da posamezniki jemljejo te vrečke nenamensko, pogosto jih iz objestnosti tudi odvijajo v večjih količinah in jih tako uničujejo. Koncesionar sicer redno periodično polni koše z vrečkami. Nov Odlok o splošnem redu v mestni občini Velenje pa določa, da morajo imeti vodniki psov pribor za odstranjevanje iztrebkov pri sebi. Če lastnik psa, ko ga ustavi mestni redar, tega nima pri sebi, ga namreč po novem lahko oglobi.

OBČINA MISLINJA

Ob prazniku občine in dnevu državnosti iskreno čestitamo.

Franc Šilak,
župan občine Mislinja s sodelavci

Odločite se za e-študij!

- Se želite izobraževati, pa ste v stiski s časom?
- Ste športnik, imate majhne otroke ali druge obveznosti, zaradi katerih ne morete obiskovati predavanj?
- Potrebujete zaradi svoje službe fleksibilen študij?

Potem je študij na daljavo/e-študij prava pot.

Študij poteka ob uporabi računalnika in interneta v virtualnem učnem okolju in je prilagojen izobraževanju odraslih. Študijsko gradivo, razpored obveznosti in navodila za delo prejmete preko interneta. Glavna prednost e-študija je fleksibilnost ter neodvisnost študija od časa in prostora. Študirate kadarkoli – bodisi zjutraj, zvečer ali ponoči, med tednom ali ob vikendih, samostojno in v skupinah, doma, v prijetnem okolju, brez stresa, sami določate čas in tempo učenja, ob podpori mentorja, virtualno, pa tudi na študijskih srečanjih z ostalimi študenti in predavatelji.

Na Ljudski univerzi Velenje lahko študirate preko interneta v treh aktualnih višješolskih programih **poslovni sekretar, ekonomist in velnes**, v petih sodobnih visokošolskih programih **poslovanje, marketing, poslovna administracija, organiziranje in menedžment socialnih dejavnosti in menedžment vseživljenjskega izobraževanja** ter v zanimivih podiplomskih magistrskih programih **mednarodno poslovanje, organiziranje in menedžment socialnih dejavnosti in menedžment vseživljenjskega izobraževanja**.

Če želite študij združiti s svojo poklicno kariero, z družino in si privoščiti še prosti čas, potem je študij na daljavo prava pot.

 E-študij na Ljudski univerzi Velenje

**Bodite korak ...
Klik pred drugimi**

In se pridružite že več kot 1300 študentom, ki že študirajo na daljavo.

INFO: 03 898 54 60 • info@lu-velenje.si • www.lu-velenje.si

Od srede do točka - svet in domovina

Sreda, 15. junija

Ameriška tiskovna agencija AP je poročala, da je spletna dražbena stran Ebay ponudila na dražbo kosilo z ustanoviteljem spletne strani WikiLeaks Julianom Assangeom in slovenskim filozofom Slavojem Žižkom. Osem srečnežev se jima bo lahko pridružilo na kosilu 2. julija v eni najboljših londonskih restavracij.

Banke in drugi veliki lastniki so podpisali sporazum o skupni prodaji delnic Mercatorja. V paketu je na voljo 50,03 odstotka osnovnega kapitala delnic Mercatorja.

Kdo bo kupec Mercatorja?

Delničarji Telekom Slovenije so na skupščini skoraj potrdili sklep o pripojitvi hčerinske družbe Mobitel, sicer največjega mobilnega operaterja v državi. Pripojitev Mobitela k največjemu telekomunikacijskemu operaterju v Sloveniji bo izvedena 1. julija.

Češka se je odločila, da ne bo več sodelovala pri načrtu izgradnje ameriškega protiraketnega štita v Evropi.

Novi vodja teroristične mreže Al Kaida je postal Egipčan Ajman al Zavahiri.

Četrtek, 16. junija

Poslanke in poslanci so s 43 glasovi za in 38 glasovi proti potrdili predlog družinskega zakonika. Besedilo je sicer t. i. kompromisna različica zakonika, ki omogoča posvojitve biološkega otroka istospolnega para. Poleg tega pa zakonik med drugim prepoveduje kaznovanje otrok, uvaja institut zagovornika otroka in institut mediacije. Nasprotniki so že začeli zbirati podpise za razpis referendumu.

Družinski zakonik je spet predmet političnih igr

Vlada je sprejela uredbo o državnem prostorskem načrtu za celovito prostorsko ureditev pristanišča za mednarodni promet v Kopru, ki bo omogočila njegovo širitev in nadaljnjo rast.

Poslanke in poslanci so se tudi uradno seznanili z odstopom ministra za visoko šolstvo, znanost in tehnologijo Gregorja Golobiča.

Evropski komisar za denarne in gospodarske zadeve Olli Rehn je napovedal, da bodo odločitve o novi pomoči Grčiji sprejete 11. julija in ne do konca meseca, kot je bilo predvideno.

Skupina članov predstavniškega doma ameriškega kongresa je v sredo vložila tožbo proti predsedniku ZDA Baracku Obami zaradi »nezakonite« vojne proti Libiji.

Poleti se bo na potovanje z vsaj eno nočitvijo odpravilo 49 odstotkov Slovencev, od tega se jih bo 33 odstotkov odpravilo na potovanje z več kot tri do največ 13 nočitvami. Dobra polovica anketirancev, 55

odstotkov, namerava dopustovati na Hrvaškem.

Petek, 17. junija

Vlada nadaljuje pripravo zdravstvene reforme in reforme trga dela, tako da bosta besedili pripravljena za vsebinsko razpravo najpozneje septembra, je po pogovoru s predstavnikoma sindikatov in delodajalcev dejal predsednik vlade Borut Pahor. Možnosti za kompromis glede pokojninskih sprememb pa premier zaenkrat ne vidi.

Ameriški senat je ta teden soglasno potrdil resolucijo, ki izreka čestitke Sloveniji ob 20. obletnici njene neodvisnosti.

Odbor državnega zbora za zadeve Evropske unije (OEU) pa je podprl zaprtje še zadnjih poglavljev v pogajanjih Hrvaške za članstvo v Evropski uniji.

Grški premier George Papandreu je v prizadevanjih za rešitev hude dolžniške krize države in pomiritev nezadovoljstva v lastni stranki preoblikoval vlado.

Vsaj štiri milijone starejših Evropejcev vsako leto doživi fizično nasilje, razkriva v četrtki objavljena raziskava Svetovne zdravstvene organizacije (WHO).

Starejši Evropejci so pogosto fizično ogroženi

ZDA sodelujejo v pogajanjih s talibani, je dejal afganistanski predsednik Hamid Karzaj. To je prva uradna potrditev stikov med Američani in talibani o morebitnem končanju že skoraj desetletje trajajočih spopadov v deželi pod Hindu kušem.

Sobota, 18. junija

»Zgodovinska sramota bi bila, če bi mislili na naslednje volitve in ne na to, kako bomo peljali ljudi naprej skozi čeri te krize«, je ob tradicionalnem srečanju SD v ljubljanskem Mostecu dejal predsednik stranke SD in vlade Borut Pahor. Da bi to dosegli, pa moramo v Sloveniji opraviti nekatere spremembe in reforme, je prepričan.

Volilci na avstrijskem Koroškem so na referendumu po pošti večinsko potrdili kompromisni dogovor o dvojezičnih tablah.

Na deseti paradi ponosa v Zagrebu se je zbralo rekordno število udeležencev, sprehod po središču mesta pa je minil brez nasilja, torej precej drugače, kot je bilo v Splitu, kjer je nasilje nad demonstranti od-

Katarina Srebotnik je osvojila trideseti naslov

mevalo po vsej Evropi.

Med nastopom v Lipici je zaradi odpovedi srca umrl znani slovenski pevec zabavne glasbe Branko Jovanovič Vunjak, bolj znan kot Brendi.

Velenjčanka Katarina Srebotnik v Eastbournu osvojila svoj jubilejni trideseti naslov na turnirjih WTA. Šestindvajset jih ima med dvojicami, štirikrat pa je bila zmagovalka tudi med posameznicami.

Nedelja, 19. junija

Na Medvedjeku, kjer je leta 1991 prišlo do spopada med slovensko teritorialno obrambo in jugoslovansko vojsko, je danes potekala slovesnost v počastitev dneva državnosti in 20. obletnice državne samostojnosti. V Šentvidu pri Stični pa je potekala osrednja prireditve 42. tabora slovenskih pevskih zborov, ki so ga organizatorji posvetili 20-letnici samostojne Slovenije.

Predsednik SDS Janez Janša je vložil kazensko ovadbo zoper tožilko Branko Zobec Hrastar, je potrdil Janšev odvetnik Franci Matoz. V ovadbi ji očita zlorabo položaja in ponarejanje listin v primeru Patria.

Po rezultatih ankete Dela vlada in

Istrabenz Gorenje postaja Petrolov

Mercator zaenkrat ne želi ne potrditi ne zanikati poročanj o poteku pogajanj o nakupu maloprodajnih verig Familija in Jabuka v Srbiji.

Torek, 21. junija

Predsednik države Danilo Türk je položil temeljni kamen za novo Medicinsko fakulteto Univerze v Mariboru.

parlament za svoje delo še naprej dobivata vse slabše ocene. Več kot štiri petine vprašanih jima je dalo negativno ali zelo negativno oceno.

Razmerja glasov za stranke se niso bistveno spremenila. Anketiranci bi največ glasov namenili SDS, 18,4 odstotka, na drugem mestu pa je z 10 odstotki SD.

Po hudi bolezni je v soboto v 75. letu starosti umrl dolgoletni novinar in pisatelj Jože Hudeček.

Španski delavci so pokazali na krivce

Več deset tisoč ljudi se je zbralo na protestih v središču španske prestolnice Madrid, da bi izrazili jezo nad politiki in bančniki, ki so po njihovem zakrivilo gospodarsko krizo v državi.

Ponedeljek, 20. junija

Po ponedeljkovem pogovoru premierja Boruta Pahorja s predsednikom Zaresa Gregorjem Golobičem in predsednico LDS Katarino Kresal je mogoče dokončno napovedati, da bo Zares zapustil koalicijo, je po srečanju povedal Pahor. LDS se kljub različnim mnenjem zaenkrat ne bo umaknila.

Minister za šolstvo Igor Lukšič bo začasno prevzel vodenje ministrstva za visoko šolstvo, znanost in tehnologijo in na tem mestu nadomestil Gregorja Golobiča.

Družba Petrol je podpisala pogodbo za nakup najmanj 53,45-odstotnega deleža skupine Istrabenz Go-

renje. Vrednost družbe Istrabenz Gorenje je ocenjena na slabih 25 milijonov evrov.

Finančni ministri držav v območju evra v Luksemburgu niso dosegli dogovora o pomoči Grčiji. Odločitev so preložili na začetek julija.

V Nuklearni elektrarni Krško (Nek) so stresne teste, ki bodo od 1. junija potekali v 143 jedrskih elektrarnah v EU, začeli izvajati že pred tem uradnim datumom.

Istrabenz Gorenje postaja Petrolov

Mercator zaenkrat ne želi ne potrditi ne zanikati poročanj o poteku pogajanj o nakupu maloprodajnih verig Familija in Jabuka v Srbiji.

Torek, 21. junija

Predsednik države Danilo Türk je položil temeljni kamen za novo Medicinsko fakulteto Univerze v Mariboru.

žabja perspektiva
Meje
Kaja Avberšek

Sodobni nomadi smo. Premikamo se, hitro po tleh, hitreje po vodi, z nadzvočno hitrostjo po zraku. Imamo občutek, da za nas ni mej. Fizično jih za nas odstranjajo. Ravno zadnjič sem se peljala proti Gorici in za staro železo so šle ogromne konstrukcije, ki so nekoč dajale zavetje cariniskim uslužbencem. Počitimo se kot ptiči, letamo z veje na vejo, spletemo gnezdo, kuna nam ga razdre, spletemo novo tam, kjer ni kun.

Poznanstvo tu, poznanstvo tam, pridi na obisk k meni v Porto, zakaj ne prideš na moj rojstni dan v São Paulo, kaj pa hribolazenje po bosanskih planjavah, potem lahko prespiš pri moji prijateljici v Sarajevu ... Greeemooo! In zato, ker vemo, da lahko gremo kamorkoli in kadarkoli, velikokrat ne gremo ... nikamor. Od preveč možnosti nas začne boleti glava, ostanemo doma in zvečer poslušamo regljanje žab. (Ali pa črkanje črčkov, pritajeno brnenje nočnih avtobusov, škripajočih postelj nad glavami.)

*"Kada bih znali, da svet je mali, ne bih stali, svi bih se kretali / Na istok, na sever, na zapad, na jug / Uvek u pokretu, u mislima, točkovima po putevima, cipelama po ulicama / Uvek u pokretu, bez krova nad glavom, dok te vetar nosi, na putom si pravom ... / Dodirujem Bejrut, prolazim Telaviv, čitava Perzija, moja Aleksandrija / Prolaze gradovi, dolaze pustine, dolaze reke, dolaze planine ... / Put znamo, Casablanca, ostanimo tamo ... / Uvek u pokretu, preko Gibraltara, pravac Barcelona, Marseilles, Basel, Rotterdam, želim Berlin ... / Pešta, Budim, opet jih ljubim / Uvek u pokretu, prolaze misli, u tvojoj glavi ... / Uvek u pokretu, u tvojoj sobi ... / Uvek u pokretu, jer ti godi ... " * kričijo bratje Srbi, za katere fizične meje še kako obstajajo ... Pa si jih v svojih glavah podirajo, vsaj tile, dotični.*

Kaj pa meje v glavah, tako, nasplošno? Se mi samo dozdeva ali se, paradoksalno, vse bolj vzpostavljajo? Pred kratkim sem znotraj ene same novice slišala, da so v Ljubljani brutalno pretepli britanskega homoseksualca, budističnemu vodji prebodli pljuča in vrgli granitno kocko v šipo bara Open, znanega po tem, da je (kot govori že njegovo ime) odprt za mono-, bi-, homo-, hetero-, meta- in še kakšne seksualce. No ... kaj žalostno. Vendar je bilo o homofobičnosti rečenega že toliko in strah pred nezmožnostjo nadaljevanja vrste še kar traja. In najbrž tema že vsakogar vsaj malo dolgočasi.

Navigiramo proti naprej, pa vendar slej ko prej ugotovimo, da krožimo. Kot bi bila naša pot sestavljena iz koncentričnih krožnic. Na koncu pridemo do začetka in z distanco v smislu časa in prostora odkrijemo kakšen majhen smisel in kakšno drobno bistvo. In zaznavamo vzorce, ponavljanja, vzročno-posledičnosti. Zaznavamo gene. (Ste, drage bralke, ob kakšni svoji gesti, reakciji ali zvenu smeha zaznale vašo mater? In vi, cenjeni bralci, svojega očeta? Gotovo!)

"V drugem predalu imaš gotovo zajemalke in kuhalnice, v tretjem pa kuhinjske krpe!" "Kako veš?" "Ker ste imeli tako doma!" Seveda ... gremo naprej, učimo se, selimo se, govorimo 6352 jezikov, na koncu pa si uredimo kuhinjo, kot smo jo imeli doma ... in doma je bila urejena tako, kot so jo imeli doma prej in tako nazaj.

Barvamo police, navajamo se na pozicije sonca na balkonu in na nenavadno dolgo pranje pomivalnega stroja, ki ga nikoli prej nismo imeli. Na televizijo (ki smo se je odvadili in se je bomo, po vsej verjetnosti, vsaj malo navadili nazaj) položimo kvačkan priteček, nanj pa beneško gondolo. Pojemo pest velenjskih češenj hrustavk in se vprašamo ali je beseda brševke popolnoma napačno naglašena. (Zaradi nje se nam smejejo tako Ljubljančani kot Primorci.) Ošilimo svinčnik, si zapišemo seznam jedil, ki jih moramo kupiti. Si sposodimo knjigo o Italiji in eno o Bosni, se odločimo, kam gremo, se vsedemo v mali beli avto z nalepko "gorska reševalna služba - podpornik" in ...

BRRRRRUUUM! Gremo, da pridemo! Gremo, da se spremenimo! Gremo, da preverimo, koliko je še mej! In pridemo, da vidimo, da smo še vedno od tu!

*Klopka za pionira, Gradovi

RaSr
RAZVOJNA AGENCIJA SAVINJSKE REGIJE

Naložba v vašo prihodnost
OPERACIJA DELNO FINANCIJA EVROPSKA UNIJA
Evropski socialni sklad

SPOŠTOVANI PODJETNIKI, DELODAJALCI SAVINJSKE REGIJE!

• Želite pod ugodnimi pogoji podeljevati kadrovske štipendije?

Vključite se v Regijsko štipendijsko shemo Savinjske regije za šolsko/študijsko leto 2011/12, ki vam omogoča da pridobite 50 % višine štipendije iz Evropskega socialnega sklada.

Prijavite se lahko do 20. 7. 2011. Vloga je objavljena na spletni strani: www.rasr.si

Več informacij na:

03 589 40 94 (Barbara Kač Kadunc);
razvojna.agencija@rasr.si in barbara.kac@rasr.si;
Razvojna agencija Savinjske regije d.o.o., Ulica XIV. divizije 12, 3000 Celje.

Kam naj gre regija?

Na 2. razvojni konferenci Savinjske regije med drugim ugotavljali, da se v programskem obdobju 2007-2013 cilji niti približno ne uresničujejo

Tatjana Podgoršek

Velenje, 16. junija - Razvojna agencija Savinjske regije je v sodelovanju z nekaterimi partnerji pripravila v vili Bianci v Velenju 2. razvojno konferenco omenjene regije. Osrednji namen konference je bil predstaviti aktualno stanje v razvoju v Savinjski statistični regiji v času, ko se izteka finančna perspektiva 2007-2013, nakazati razvojne usmeritve za obdobje 2014-2020 ter jih pripraviti za široko javno razpravo.

Velenjski župan **Bojan Kontič** je v pozdravnem nagovoru med drugim dejal, da so do sedanjih rezultatov sodelovanja v regiji dobri in ni razlogov, da ne bi bilo tako tudi v prihodnje. Če rivalstvo med njenima največjima občinama Velenjem in Celjem na koncu povzroči sinergijo, bo to prispevalo k nadaljnjemu razvoju vseh. Izgradnja hitre ceste 3. razvojne osi ter bloka 6 Teš je uvrstil med najpomembnejša projekta v tem trenutku; pri obeh bodo vztrajali, saj pomenita nadaljnji razvoj tukajšnjege in nenazadnje tudi širšega okolja.

Niso potrjevali spiska želja

Na novinarski konferenci ob koncu razvojne konference je **Janez Jazbec**, direktor Razvojne agencije Savinjske regije, med drugim dejal, da je kratka analiza oziroma presek stanja izvedbe regionalnega razvojnega programa 2007-2013 pokazal na previsoko postavljene določene cilje. »Niti približno se ne uresničuje to, kar smo si zamislili. Za primer naj navedem tehnološki park. Celje in Velenje sta zasnovala vsak svojega, inkubatorje imajo tudi nekatera druga središča, niso pa tako vsebinsko kot finančno dosegli ciljev. Pri določanju projektov v prihodnje ne želimo, da bodo ti stali kot stena,

ampak da bodo z vsebino razvojno oblikovali regijo. Zato tudi nismo oblikovali ali celo potrjevali spiska želja, kaj bi v regiji radi imeli.«

Po zagotovilih Jazbeca so se razvoja lotili drugače. Za razliko od preteklih izkušenj bodo tisti, ki bodo povedali ideje, morali povedati tudi, kako jih bodo uresničili. Sanjariti je sicer dovoljeno, za projekte pa potrebujejo osnovo. Doseči želijo večjo odgovornost, večji konsenz, »... da bo tisti, ki bo vključen, tudi nosilec naloge. Pri takšnih bomo vztrajali, ne pa, da bomo samo nekaj lepo prikazali, vsebine pa se ne bodo udeležali. Zavedamo se, da sami nič ne moremo. Svojo vlo-

delavec. Je mož, oče, član kakšnega društva, rad je zdrav, skratka gre za širši družbeni razvoj. Povedano po domače: ni vse samo v denarju. Želimo doseči pozitivno stanje v družbi, odgovornost za prevzem določenih aktivnosti. Zame je prav to napredek konference in prepričan sem, da na takšnih osnovah regija lahko gradi svojo prihodnost,« je dejal Janez Jazbec.

Pogledati, kaj lahko pometemo pred lastnim pragom

Franci Kotnik, direktor Savinjsko-šaleške gospodarske zbornice, je

Udeleženci konference niso končali s »spiskom želja«, ampak so se razvoja lotili drugače.

v prihodnje je 3. razvojna os, zato si bomo prizadevali, da bi do nje čim prej tudi prišlo. Prav tako se moramo osredotočiti na tiste aktivnosti, ki jih lahko izvedemo sami. Nesmiselno je opozarjati na to, kaj mora storiti država. Pogledati moramo, kaj lahko pometemo pred

povzetek konference in izdali zbornik referatov. V jeseni bodo organizirali razprave o razvojnih vprašanjih po posameznih tematskih področjih. Cilj je pripraviti dober, glede na razmere realno izvedljiv

razvojni program za obdobje 2014-2020. »To bodo osnove, na katerih bomo potem z dogovorom in širšim soglasjem zapisali dobre stvari.«

Kam naj regija gre, da bodo vsi zadovoljni, so na novinarski konferenci pojasnjevali: **Franci Kotnik, Janez Jazbec in Miran Gracer.**

go vidim v povezovanju ljudi, iskanju somišljenikov, razvojnih partnerjev. Teh ni malo, a včasih smo slišali le sami sebe.«

Največja novost konference pa je socialni vidik. Cilj dosedanjih razvojnih konferenc je bil predvsem boljše ureditev gospodarskega okolja, infrastrukture. Z vključitvijo na videz z razvojem manj povezanih partnerjev, kot so - na primer - nevladne organizacije, pa želijo cilje oplemenititi. »Človek ni le občan ali

na novinarski konferenci predstavil stanje na področju gospodarstva regije. Po njegovih navedbah se je v Savinjski regiji število gospodarskih subjektov v obdobju 2005 do letos povečalo za 33 odstotkov, manj razveseljuje je podatek o številu zaposlenih. Prav tako bi se morali v prihodnje bolj zgedovati po podjetjih, ki so danes paradni konji v regiji in ustvarijo 70 tisoč evrov dodane vrednosti na zaposlenega. »Skupni imenovalec gospodarskega razvoja

svojim pragom. Pri tem je še ogromno rezerv.«

»Obrtniki bi radi imeli obrtne cone na ravnem, če je le možno. Isti košček zemlje bi radi imeli kmetje. Treba se je uskladiti in dogovoriti, pa bomo vsi zadovoljni,« je menil predsednik Obrtno-podjetniške zbornice Celje **Miran Gracer**.

Sogovorniki na novinarski konferenci so še povedali, da bodo organizatorji 2. razvojne konference v prihodnjih tednih pripravili temeljit

Prijaznost uporabe Linuxa

Zakaj bi plačevali programsko opremo, če obstaja dovolj kakovostna tudi brezplačna, menita mladi raziskovalki **Patricija Poljanšek** in **Polona Klemen**

Tatjana Podgoršek

Med osnovne šole z uspešnimi mladimi raziskovalci se je v tem šolskem letu vpisala tudi šola **Frana Kocbeka Gornji Grad**. Zaslužni za to sta **Polona Klemen** in **Patricija Poljanšek**, ki sta s pomočjo mentorjev **Dušanke** in **Mira Colnarja** izdelali raziskovalno nalogo **Prijaznost uporabe Linuxa** in zanjo na državnem tekmovanju prejeli zlato priznanje.

Ideja za nalogo se je rodila v Patricijini glavi. »Doma smo kupili nov računalnik, ki ni imel naložene programske opreme, brez te pa računalnika ne moreš uporabljati. Zanimalo me je, katera oprema je na voljo, in pri tem sem naletela tudi na brezplačni Linux sistem. Zdelo se mi je zanimivo, zakaj bi plačevali za programsko opremo, če obstaja brezplačna. Kasneje sva ugotovili, da je dovolj kakovostna v primerjavi s plačljivo Windowsovo, kajti vsaka od njih ima svoje prednosti in pomanjkljivosti,« je povedala Patricija.

Patricija Poljanšek in Polona Klemen bosta prihodnje šolsko leto dijakinji in morda zopet mladi raziskovalki.

Z izbiro opreme se je delo mladih raziskovalk šele začelo. Zanimalo ju je namreč, ali je delo z uporabo sistema Linux za novega uporabnika zahtevno, koliko izobraževanja oziroma pomoči potrebuje za izvedbo osnovnih in najpogostejših opravil, »skratka, kako prijazen je ta novi sistem. Vprašali sva se, katera opravila izvajamo najpogosteje, imamo glede tega kakšne predsodke...« In ugotovitev? Med drugim sta ugotovili, da je računalniško znanje prenosljivo in da za uporabnike prehod iz enega v drug operacijski sistem ni velika ovira. Za mlade, sploh pa za raziskovalce, pa je pomembno, da se zavedajo obstoja alternative, vpliva teh na posameznike in tudi na večje organizacije. Po njihnih besedah uporabljata sistem Linux policija in državna uprava.

Je raziskovalno delo naporno? Je in ni, sta dejali v en glas. Veliko sta se naučili o računalništvu, uporabi računalnikov, raziskovanju, metodah... »Še najbolj naporno je to, da traja celo šolsko leto in da moraš upoštevati roke.«

Dekleti pravita, da sta ponosni nase, na svoje delo, hvaležni sta mentorjema, ki sta ju pri izdelavi raziskovalne naloge spodbujala, da nista obupali na pol poti. Izziva, na katerega sta se uspešno odzvali, pa si bosta poleg zlatega priznanja, pridobljenih izkušenj zapomnili tudi po udeležbi na taboru - nagradi Zveze organizacij za tehnično kulturo Slovenije.

Čestitamo za dan državnosti in za 100 let mesta Šoštanj!

VAŠ PARTNER PRI UREJANJU OKOLJA

VRTNARSTVO GRADNJE

Podjetje za urejanje prostora, d.d.
Koroška cesta 40 A, 3320 Velenje, www.pup.si, info@pup.si
tel.: 03/896-87-00, fax.: 03/896-87-60

PUP Saubermacher

Šoštanj je vse spremembe, tudi neprijetne, preživel

Predsednica sveta Krajevne skupnosti Šoštanja mesta, ki praznuje častitljiv jubilej, že od rojstva živi v njem

Milena Krstič - Planinc

Šoštanj - Kot rojena Šoštanjčanka je mag. **Vilma Fece** ponosna na to, da prav v času, ko kraj praznuje 100-letnico pridobitve mestnih pravic, vodi svet Krajevne skupnosti Šoštanj. »Vsak Šoštanjčan je lahko

ponosen, da tukaj živi prav v obdobju, ko Šoštanj praznuje to res častitljivo obletnico. Zato je tudi odgovornost krajevne skupnosti, da jubilej primerno zaznamujemo, toliko večja. V težkih gospodarskih časih je tudi prireditve težko pripraviti, a nam je skupaj z Občino Šoštanj uspelo. Prireditve, ki so že bile, so bile strokovno na visoki ravni, z nekaterimi pa smo in še bomo ponovno oživili družabno življenje v Šoštanju,« pravi.

»Moj prvi spomin je vezan na tovarno usnja, na usnjarje, ki so ponosno govorili o »naši fabriki«, njenem značilnem vonju, velikih lesenih vhodnih vratih v tovarno ... in na žalost o tem, da so se stroji v tovarni ustavili. Celotno življenje sem povezana s termoelektrarno. Pravili so nam »elektrarniški otroci«, saj so naši očetje delali v elektrarni, stanovali smo v elektrarniških blokih, imeli privilegij prvega toplo voda v Šoštanju ...,« je mag. Fecetova strnila svoje osebne vtise o mestu in življenju v njem v katalogu napovedi

Mag. Vilma Fece: »Žal mi je vseh zgradb, ki so jih pod težo starosti in pogosto tudi pohlepa kapitala porušili.«

prireditve, ki se v tem mesecu odvijajo skoraj dnevno. Nadaljuje pa: »Zelo mi je žal, da se je podoba Šoštanja precej spremenila v zadnjih petdesetih letih. Z veseljem bi še danes posedala na stopnišču Gutenbicha, slonela ob ograji bazena vile Široko, sedela pod kostanj, se kopala v letnem bazenu. Žal mi je vseh zgradb, ki so jih pod težo starosti in pogostokrat tudi pohlepa kapitala porušili. Z rušitvijo teh simbolov mesta izgubljam del zgodovine, predvsem pa identiteto meščanov. Mestu ne dajejo duše sodobno grajene zgradbe in trgovski centri. Tudi Šoštanja se je dotaknilo sodobno potrošništvo, ki ima za posledico zapiranje malih trgovin in lokalov v starem mestnem jedru. Vendar je Šoštanj vse spremembe, tudi neprijetne, preživel!«

Največ prireditve, namenjenih širokim množicam, se bo zgodilo ta konec tedna. »Vrhunec praznovanj, povezanih z zgodovino, je bilo odprtje razstave 100 let mesta Šoštanj, pripravljena pa sem, da bo taka tudi okrogla miza Šoštanj danes, Šoštanj jutri. Želeli smo, da bi z različnimi razpravljalci osvetlili zgodbo Šoštanja tudi za naprej in za okroglo mizo povezali različne dejavnike iz gospodarstva, političnega življenja, družbe.«

Stalna postavitev zbirke sanje vsakega zbiralca

Šoštanjčan Zvone A. Čebul je gotovo največji slovenski zbiralec narodnega blaga

Milena Krstič - Planinc

Šoštanj - Nobena prireditve s pogledom nazaj, tudi v jubilej mesta Šoštanj, ni mogla miniti brez **Zvone A. Čebula**, gotovo enega največjih, če že ne največjega slovenskega zbiralca narodnega blaga. Že desetletja ves svoj prosti čas in denar namenja temu.

Šoštanjčani znajo to ceniti, zato

so lep kos prenovljene vile Mayer namenili stalni postavitvi dela njegove zasebne domoznanske zbirke.

»Veseli me, da lahko prispevam. Tako so zadeve bolj zanimive,« pravi preprosto. »Največ predmetov iz moje zbirke je iz Slovenije, nekaj jih je tudi iz tujine. Veliko stvari je, ki sem jih odkupil od drugih zbiralcev. So taki, ki nekaj časa zbirajo, potem pa se naveličajo in prodajo. Včasih

sem tudi sam prodal kako stvar, da sem prišel do denarja in lahko kupil drugo, včasih sem kakšno s kakšnim zbiralcem tudi zamenjal.«

Ponosen je na to, da ima v vili Mayer del njegove zbirke stalno postavitev. »To je enkratno. Sanjsko. Nekaj takega sem si vedno želel in to si gotovo želi vsak zbiratelj. Kako dobro bi šele bilo, če bi kdaj v prihodnosti lahko obnovili tudi nekdanjo stavbo sodišča v Šoštanju. Tako bi lahko še en del zbirke dal tja. Še vedno pa ostaja ogromno materiala, ki ga je treba urediti.«

Zvone A. Čebul ga ureja sleherni dan. Veliko dela ga še čaka. Gre za desetstose, stotose, stotose reči. Si predstavljate?

Zvone A. Čebul si je z ženo z zanimanjem ogledal zgodovinsko razstavo 100 let mesta Šoštanj.

Najprej plazoviti del, potem center

Kanalizacija z dvema malima čistilnima napravama v Lokovici bo zgrajena do junija prihodnjega leta

Milena Krstič - Planinc

Šoštanj - Občina Šoštanj bo z izgradnjo kanalizacije z dvema malima čistilnima napravama na območju Lokovice celovito rešila odvajanje in čiščenje odpadnih voda v kraju, kar je nujno tako z vidika zagotovitve ustreznih standardov prebivalstva in gospodarstva na tem območju kot tudi okoljskih standardov. V kanalizacijsko omrežje bodo vključeni stanovanjski in gospodarski objekti, ki predstavljajo skupaj 330 populacijskih enot.

Podjetje NIVIG iz Šoštanja, ki je

bilo izbrano za izvajalca gradbenih del, se je ob podpisu pogodbe zavezalo, da bo gradnja končana do junija prihodnjega leta. Potekala bo fazno v dveh delih. Ta mesec začnejo v plazovitem delu Lokovice, kjer naj bi gradbena dela dokončali do septembra. Nadaljevali bodo marca 2012 v centru Lokovice in dela zaključili do junija.

V okviru projekta je predvidena izgradnja ločenega sistema odvajanja komunalne odpadne vode naselja Lokovica. Za odvod komunalne vode iz gospodinjstev bo potrebno

Zgraditi bo treba 5.620 metrov kanalov.

zagotoviti manjkajočo fekalno kanalizacijo, priključke od greznice do jaška na javnem kanalu in mali čistilni napravi za 500 in 250 populacijskih enot. »Za tiste dele Lokovice, ki se na kanalizacijo ne bodo mogli priključiti zaradi oddaljenosti, pa bomo prihodnje leto poskrbeli z malimi čistilnimi napravami,« je na dan podpisa pogodbe zagotovil župan **Darko Menih**, ki ni pozabil pohvaliti projektne skupine Komunalnega podjetja Velenje. Ta je projekt pripravila izredno hitro, tako da so gradbene dovoljenja lahko imeli v rokah že januarja. Marca

letos se je namreč Občina Šoštanj s projektom prijavila za sofinanciranje operacij iz postavke prednostne usmeritve »regionalni razvojni pro-

Gradbena dela bo izvajal NIVIG Šoštanj, projekt so pripravili v Komunalnem podjetju Velenje, ki bo izvajalo tudi strokovni nadzor.

grami« operativnega programa krepitve regionalnih razvojnih potencialov 2007-2013 in že konec meseca prejela pozitiven sklep o sofinanciranju (letos 210 tisoč evrov, prihodnje leto 490.00 evrov). Ocenjena vrednost naložbe znaša 1.541.000 evrov. 54,59 odstotka bo zanjo letos in prihodnje leto iz proračuna zagotovila Občina Šoštanj, Evropski sklad za regionalni razvoj pa bo prispeval 45,51 odstotka sredstev.

REKLI SO...

Župan **Darko Menih**: »Pri pridobivanju služnostnih pravic nismo imeli težav. Manjše zadrege smo skupaj premagali.«

100
Let Mesta Šoštanj
1911-2011

**PRREDITVE POD ŠOTOROM
NA TRGU SVOBODE V ŠOŠTANJU**

PETEK, 24. junij:

Ansambel **PETRA FINKA**

NEDELJA, 26. junij:

Ansambel **SPOMINI**
TAPRAVI FALOTI
KVINTET HEY
HOORUK
KINGSTON

**Čestitamo ob 100. obletnici mesta Šoštanj in ob dnevu državnosti!
Praznujmo skupaj!**

Župan **Darko Menih**, prof., svetniki in uprava Občine Šoštanj.

Vrednost naložbe 1.541.000 evrov; 55 odstotkov bo zagotovila Občina Šoštanj, 45 odstotkov Evropski sklad za regionalni razvoj.

Pred novimi izzivi

Na slovesni seji sveta v počastitev praznika Občine Rečica ob Savinji župan Vinko Jeraj menil, da se lahko s ponosom ozrejo na opravljeno delo

Tatjana Podgoršek

Rečica ob Savinji, 17. junija - V avli osnovne šole Rečica ob Savinji je bila minuli petek slavnostna seja tamkajšnjega občinskega sveta kot osrednji dogodek v počastitev občinskega praznika.

Na njej so bili v ospredju letošnji občinski dobitniki priznanj in nagrad. Zlati grb je prejel Jakob Presečnik iz Mozirja, srebrnega Ivan Krančič, Herman Pokleka in Urška Selišnik, bronasti grb KUD Utrip Rečica ob Savinji, Ivan Vidakovič in Ludvik Velam, dobitniki priznanja župana pa so bili: zlata maturantka

lanskega šolskega leta Tanja Petrin, odličnjaki Mateja Bider, Nejša Korenjak, Eva Nadlučnik, Tomaž in Blaž Bider, Jan Štiglic, Tjaša Prevč, Sara Štorgel, Društvo upokojencev Rečica ob Savinji, Kulturno društvo likovnih ustvarjalcev Zgornje Savinjske doline, Gal in Bert Savodnik.

Rečiški župan Vinko Jeraj je v slavnostnem nagovoru med drugim dejal, da se lahko v petih letih delovanja samostojne občine s ponosom ozrejo na opravljeno delo. Kot vsa minula leta so tudi lani glede na finančne zmožnosti skrbeli za javno infrastrukturo, izobraže-

vanje, socialno varstvo ... skratka, za vsa področja, za katera je lokalne skupnosti zadolžila država. Precej pozornosti so namenili pridobivanju prometne dokumentacije za obnovo Tavčarjevega dvora, ureditev trškega jedra, vseh vpadnic na trg, končali so dela pri izgradnji kanalizacijskega omrežja Varpolje-Nizka-Spodnja Rečica, uredili novo cestno povezavo do športnega kompleksa v Gmajni. Hkrati s tem so uredili še vodovodno omrežje in ostalo infrastrukturo. Vlaganja v izboljšanje pogojev bivanja so znašala več kot 1,5 milijona evrov.

»Nekatere cilje smo že dosegli.

Pred nami so novi izzivi. Za blaginjo vseh občanov bodo potrebna še dodatna vlaganja v znanje, nadgradnja dobrega dela in uspešno gospodarjenje,« je dejal Jeraj. Pri naštevaju izzivov je omenil drugo fazo posodobitve ceste v Varpoljah, do septembra morajo poskrbeti za peti oddelek vrtca, začeti izgradnjo Tmnovčkega mostu, dokončati občinski prostorski načrt, poskušali bodo pridobiti denar za ureditev trškega jedra in cestnih vpadnic, se lotiti izdelave projekta dopolnitve in obnove vodovodnega sistema ... »Želim si, da bi si vsi občani prizadevali za polno življenje, urejeno družbo in varno prihodnost ter enotno nastopili pri najpomembnejših strateških vprašanjih razvoja naše občine,« je med drugim še poudaril Vinko Jeraj.

Za priložnostni kulturni program so poskrbeli Rečiški okteti in učenci glasbene šole Nazarje.

Rudar Simon Rožič »heroj za vse čase«

Velenje, Ljubljana - Prvi cikel glasovanja vseslovenskega socialnega projekta »Heroji za vse čase« je zaključen. Med vodilnimi na lestvici herojev je rudar Simon Rožič, zaposlen v Premogovniku Velenje, ki je zmagovalac v skupini rudarji in drugouvrščen na skupni lestvici.

Podjetje Birt si skupaj s Sašem Hribarjem ter Valom 202 skuša prizadevati za vrnitev pozitivnih občutkov ljudem vseh poklicev. Ljudem, ki z vneto in zanosom opravljajo svoj poklic in pri tem niso medijsko izpostavljeni. Takšen je tudi poklic rudarja, za katerega se vedno veljajo načela pripadnosti, požrtvovalnosti, tovarištva in nesebične pomoči.

Simon Rožič, heroj rudarjev, ki poklic rudarja opravlja trinajst let, ob tem preprosto pravi: »To mi veliko pomeni.« Delo rudarja se je v preteklih 100 letih močno spremenilo. Svoje je dodala predvsem moderna in napredna tehnologija. Kljub temu pa v rudarstvu ostajajo temeljne vrednote iste, kot so veljale že v preteklem desetletju. »V jami se prav vsak dan zavedamo, kako pomembno je tovarištvo, zaupanje, požrtvovalnost in nesebična pomoč.«

Letošnji dobitniki priznanj in nagrad ter priznanj župana Občine Rečica ob Savinji

info@lekarna-velenje.si, www.lekarna-velenje.si

LEKARNA VELENJE
Vodnikova 1, 3320 Velenje

CENTER VELENJE	(03) 898 18 80
KERSNIKOVA VELENJE	(03) 897 05 70
CANKARJEVA VELENJE	(03) 897 63 80
TREBUŠA VELENJE	(03) 897 03 78
ŠOŠTANI	(03) 897 26 10
ŠMARTNO OB PAKI	(03) 891 51 30
DEŽURNA SLUŽBA	(03) 898 18 80

Čestitamo za dan državnosti!

NA SVOJEM KOŠČKU SVETA. PO SVOJIH ŽELJAH BIVANJA.
Čestitke ob dnevu državnosti.

www.gorenje.si

gorenje

Razstava 100 let mesta Šoštanj

Ob otvoritvi tudi katalog »posnetka« razstave

Milena Krstič - Planinc

Šoštanj, 16. junija - V četrtek so v vili Mayer v Šoštanju odprli razstavo z naslovom 100 let mesta Šoštanj, ki jo je postavil velik poznavalec zgodovine Šoštanja dr. Tone Ravnikar. Z otvoritvijo te razstave so v Šoštanju »končali« prvi del prireditev ob praznovanju stoletnice mesta, s katerimi so se ozirali nazaj, daleč v preteklost. Razstavo je na pot pospremil bogat katalog s takim naslovom kot razstava.

Spomnimo, 9. junija je prof. Miran Aplinc predstavil demografijo z migracijami prebivalstva skozi stoletje, 14. junija pa so na večeru dr. Jonatana Vinklerja spregovorili o Josipu in Mihaelu Vošnjaku v času pomladi Slovenskega naroda.

»Dogovor o postavitvi razstave je padel lani, naredili smo koncept in v zadnjem letu zbirali material. Najprej je bilo treba določiti časovne korake. Osrednja zgodba je seveda obdobje od 1908 do 1911, ko se je proces pridobivanja mestnih pravic odvijal, potem pa je bilo treba predstaviti še trg, pa kdaj je Šoštanj sploh postal Šoštanj, še malo zgodb iz predšoštanjske šoštanjske zgodovine ter na kratko izteči to zgodovino v ta čas, ki ga živimo.«

Nastaja tudi monografija, ki bo izšla ob krajevnem prazniku Šoštanja oktobra. Avtor bo isti. »Najprej so bila razmišljanja, da bi ponatisnili Hribernikovo zgodovino Šoštanja, a bolj ko sem jo listal in pregledoval, bolj se mi je zdelo, da je že preveč »pase«. Odločili smo se, da sam pripravim prvi del monografije, zgodovino Šoštanja do 18. stoletja, drugi del monografije pa bo v rokah Mirana Aplinca v nekaj letih.«

Šoštanjčane zanima tudi preteklost.

Po razstavi je vodil avtor dr. Tone Ravnikar.

To je področje, na katerem lahko uresničujem svoje sanje

Srečanje z uspešno zborovodkinjo Katjo Gruber

Tatjana Podgoršek

Ime Katje Gruber iz Velenja je bilo v zadnjem letu in pol pogosto zapisano med prejemniki priznanj v zborovski ustvarjalnosti. »Odkar poučujem na Osnovni šoli Nazarje glasbeni pouk in vodim štiri pevske sestave, moram reči, da se pozna, ker sem delo »zagrabila« s polno paro. Ni bilo enostavno, ker je bilo to zame nekaj novega. Izkušnje, ki sem jih pridobila pri vodenju mešanih mladinskih, odraslih mešanih, moških zborov, tudi pri kakšnem ženskem sestavu, so mi prišle še kako prav. Delo z otroki je na videz enostavno, a ko si postavljen pred dejstvo, vidiš, kako specifično je. Vesela sem, da v drugem delu svoje poklicne poti delujem na področju, ki je v zadnjem času kar deficitarno. Zborovsko petje med mladimi namreč ni več popularno, redki so posamezniki, ki kljubujejo neprijaznemu šolskemu sistemu s tem, da poskušajo zagotoviti zboru redne pevske vaje,« se je odzvala misel v naslovu Katja Gruber.

Ob vprašanju, katero priznanje ji je najljubše, se je zamislila, zaprla oči, po tehtnem premisleku pa povedala, da je največji dosežek na papirju lansko državno tekmovanje v Zagorju, kjer je z mladinskim zborom nazarske šole prekosila vse zборе: od otroških, mladinskih do mešanih mladinskih. Na tekmovanju je nastopila prvič. Sama pa šteje med največje dosežke tudi tega, ki se je zgodil minul teden na šolskem letnem koncertu. Zbrala je blizu 90

Katja Gruber: »Voditi zbor je včasih kar adrenalinsko delo. Očitno me dopolnjuje in osrečuje.«

pevcev šole, jih naučila pesmi, povezala z domselnimi, hudomušnimi teksti ter tako zabavala otroke ter občinstvo. »Pozitivne energije je bilo res veliko, starši otrok so odhajali navdušeni. Zame je takšen dogodek vreden veliko več kot pevsko tekmovanje.« Tudi dosežki, ki jih je dosegla z mešanim zborom Gorenje (vodi ga deveto sezono), so ji v ponos, a pomembnejše je, da se pevci na vajah sprostitjo po napornem

delavniku, da se na vajah zabavajo s tem zadostijo potrebam po duhovnem udejstvanju ali socialnem druženju.

Glasba jo je prevzela kot majhno deklico. Že v tretjem razredu je menda dirigirala otroškemu zboru. Srednjo glasbeno šolo je obiskovala v Mariboru, kjer je prepevala v odličnem zboru. Po zaključku študija na ljubljanski Akademiji za glasbo je postala korepetitorka moškega komornega zbora Celje, njen dober učitelj Janez Bole jo je »potegnil« v zbor Slovenskih madrigalistov, kasneje Ljubljanskih madrigalistov. V Velenju je prevzela cerkveni otroški, mladinski odrasli zbor ... »Sedaj sem povsem v teh vodah. Vidim, da je to področje, kjer sem se našla, na katerem lahko uresničujem svoje sanje. Veste, nimajo vsi te sreče, da je delo, ki ga opravljajo, zanje poklic in konjiček hkrati. Pa še mož je navdušen pevec, član mešanega zbora Gorenje.«

Posebni načrtov, pravi Katja, nima. Držala se bo začrtane poti, na katero je stopila kot učiteljica v glasbeni šoli. Ves čas je sicer trdila: v osnovno šolo pa ne, a je naposled pojedla zarezan kos kruha. Je sicer oklevala kar nekaj časa, se prva tri leta iskala, se naposled našla in ostaja. »Takšno adrenalinsko delo me očitno izpopolnjuje, osrečuje.« Sicer pa se ji zdi, da mora poleg dela, ki ga opravlja, narediti še toliko njej ljubih drugih stvari, kot je priprava veznih tekstov, pisanje potopisov, eden od njenih konjičkov je zbiranje in urejanje notnega materiala. Kolikor ji čas dopušča, ga namenja obisku prijateljev.

PET ★ KOLONA

Kreativna Inventura 2011

Matjaž Šalej

Lep povod za tokratne vrstice je bil ogled redne letne razstave umetniške likovne smeri Gimnazije Velenje - »Inventura 11«, ki so jo v mestni galeriji pripravili »domači« gimnazijci s svojimi raznorodnimi likovnimi stvaritvami. Zakaj domači v narekovaju, zato, ker umetniška gimnazija prerašča samo mestni ali občinski okvir. Na njej se šolajo dijaki iz širše regije, od Koroške do Savinjske in ravno likovna dela nekaterih iz širšega okolja so izjemno izstopala. Razstava je bila pregledna in je obsegala vse razrede oz. generacije mladih likovnikov, ki se šolajo na tej umetniški smeri.

Če sem čisto iskren, je bilo na razstavi na ogled tudi nekaj balasta, v smislu, da je potrebno razstaviti za vsakega učenca kakšen likovni izdelek. Pa vendar, ker sem si razstavo letos ogledal po nekaj letih, sem bil prijetno presenečen, saj kvaliteta likovnih izdelkov postaja bistveno boljše in ob takšnem izboljševanju to vsekakor ni naključje. Je jasen znak, da kakovost del stopa v korak s splošnim porastom kvalitete pouka umetnosti. Torej kakovost ni znak samo nadarjene generacije. Na razstavi je bilo zastopanih mnogo likovnih in umetniških zvrsti, od enostavne risbe, preko fresk (spoznavanja tehnike), mozaikov, skulptur, slik, poskusov grafičnega oblikovanja, seznanjanja s kulturno dediščino in njihova reinterpretacija (panjske končnice) do uspešnih maket arhitekturnih objektov. Pri pouku, likovni teoriji, spoznavanju tehnik in umetnosti zgodovini ... mladi odkrivajo zakonitosti umetnosti in likovne kreativnosti ter hkrati s svojimi izdelki že nedvomno posegajo na področje umetnosti, kljub temu da so šele na začetku svoje poti, ki večini od njih morda ne bo poklic. Nekaj med njimi pa je tako nadarjenih, da mi njihova imena (in priimki) že kar zvenijo s katalogov galerij in razstavišč v prihodnosti. Pedagogi in učitelji strokovnih predmetov ter nekateri dijaki: Jelka, Martina, Anže, Tim, Katja, Eva, Klementina ..., da naštejem le nekaj (prepisanih) imen iz kataloga; kapo dol pred vašim delom in poslanstvom! Lahko pa bi jih naštel mnogo več.

In če se navežem, da se delo mladih prepozna tudi v drugih sferah in okoljih, mi je kar malo žal, da odzivnost nas starejših pogosto ne dohaja njihovih potencialov in jih vse pre pogosto tudi ne razume. Prav zato je v tem smislu potrebno prepoznavati in podpirati umetniške kulture, ki jih starejši vidijo kot subkulture in jih težko in drugače razumejo. Nam, katerim klasična umetnost predstavlja edino in pravo mero kulturnega dosežka, pa naj si bo likovni, glasbeni, plesni, uprizoritveni ali kakšen drug, je potrebno še toliko bolj odpirati oči. Tudi zato so dosežki mladih likovnih potencialov, ki gredo skozi klasično umetnostno in likovno vzgojo ter pri tem v svoja dela vnašajo mlad pogled na svet in okolje, pravi smerokaz, kako in kaj storiti z mladimi talenti. V olajševalno delo likovnikov pa, če danes pedagogi ne uspejajo svojega pozitivnega idealizma vnesti v vzgojo pri tradicionalnih šolskih predmetih, je umetnost kot učni predmet idealen »poligon«, da to postorijo »umetniki« v obliki razstave Inventura 11 in še kakšnega prebliska javne sfere.

Eden takšnih je bil recimo Art market pred štirinajstimi dnevi. Če zaidem v drugo sfero od umetniškega ustvarjanja k mladim raziskovalcem, smo za primerjavo zadnja leta pri tem gibanju opazili upad kvalitete nalog. Kot radovednega spremljevalca in sopotnika tega gibanja me že nekaj let skrbi kvantiteta raziskovalnega dela mladih. Še posebej, odkar naloge ne vplivajo na točkovanje (a) pri uspehu učencev in dijakov ter doseganju pogojev za »prestiznejše« nadaljnje šolanje. In če pri mladih raziskovalnih manjka predvsem zanosa, ideologije v raziskovalnem delu ..., ki je v tem času predvsem storilnostna, me pri potencialnih kreativnih »kulturnikih« veseli njihov umetniški potencial, povezan z vzpostavljivostjo novega »idealizma«, pa naj bo kakršen koli.

Umetnost je danes ogledalo družbe. To je za gledališče dejal že Shakespeare. Ob tem sem spet dobil preblisk vtisov z nedavne predstave, ki je po svoje razburkal (pozitivno in negativno) domačo gledališko publiko ob predstavi slovenjgraških gimnazij - 5fantkov.si. Ta je bila - kljub temu da je bil dramski tekst Simone Semenič nagradjen in proglašen za najboljši tovrstni dramski dosežek v letu 2009, sama predstava mladih iz sosednjega mesta pa nagrajena na letošnjih (vsakoletnih) uprizoritvenih »Transgresijah« v Cankarjevem domu - premalo razumljena. Zatiskanje oči pred realnostjo ali pa enostavno nezavedanje tega, da je ena od funkcij gledališča ob zabavi, spoznavni in estetski tudi ta, da umetnost odkriva meje spoznavnega ali pa šokira gledalce, je slab znak. Dijakom in režiserju je na svoj način uspelo ravno to, sprovcirati javnost.

Če se vrnem na kreativnost mladih: zanjo se ni bati, vedno se moramo bati razumevanja umetnosti tistih, ki se jih čas ne dotakne, in tudi uspešna »Inventura 11« domačih gimnazijcev je znak, da kakšna stvar gre navzgor, saj je tudi v tem primeru umetnost ogledalo družbe.

Opravičilo

V sporočilu za javnost, ki smo ga ob zaključku abonmajske sezone 2010/2011 posredovali uredništvu Našega časa, je bil nepravilno napisan priimek pianista Aleksandra Serdarja, enega od nastopajočih v abonmaju Klasika. Zato je bil njegov priimek narobe zapisan tudi v prispevku »Uspešno sklenili abonmajsko sezono 2010/11«, objavljenem v Našem času v četrtek, 16. junija. Za napako se opravičujemo.

■ Festival Velenje

RADIJSKI IN ČASOPISNI MOZAIK

Poletje bo kulturno, športno in tudi zabavno

Dnevi, ki so pred nami, so težko pričakovani. Poletje je tu in z njim poletne radosti. Te naj bi nam povrnile energijo za napore, ki nas čakajo v drugi polovici leta. Če boste vzeli v roke današnjo prilogo tednika Naš čas Poletje v Šaleški dolini, jo vsaj prelistali (še bolje bi bilo, če bi jo tudi prebrali), boste prišli do spoznanja, da bo poletje kulturno, športno in tudi zabavno.

Za to bodo poskrbeli organizatorji številnih prireditvev. Lahko pa za kaj takega poskrbite tudi sami, saj je v prilogi nekaj namigov za popestritev dopustniških dni.

V pričakovanju slednjih nas je že kar nekaj iz naše časopisne in radijske hiše. »Glavno dopustniško sezono« je odprla propaganda: **Nina Jug**, njo bo kaj kmalu zamenjala **Bernarda Matko**, ki se je letos na prigrvarjanje sinov odločila za Bolgarijo. Dopustu v pozdrav »mahata« direktor firme Naš čas **Boris** in odgovorna urednica Radia Velenje **Mira Zakošek**, pa tajnica **Nadja Blatnik**, ki bo v prvi »rundi« dopustovala doma. Poleg moje malenkosti je na prvem delu seznamu dopustnikov še tonki tehnik **Marjan Slapnik**. Ali se bo predajal brezskrbnim dnem doma, tako kot doslej, ali bo napolnil »kufre« in odšel iz Kraš kam drugam, pa za zdaj še ni povedal.

■ tp

zelo
... na kratko ...

TALENTI

Zmagovalka druge sezone televizijskega šova Slovenija ima talent je 35-letna Julija Kramar. S svojim glasom in čustveno interpretacijo je prepričala občinstvo na finalni prireditvi v ljubljanskih Stožicah in si priborila prvo nagrado. Že prihodnji mesec lahko pričakujemo njen prvi singel, v kratkem pa tudi debitantski album.

KINGSTON

Skupina predstavlja svojo uspešnico Dej povej! Dej povej! v novi, live preobliki. V aktualni različici skladbe se jim je pridružil znani slovenski raper 6pack Čukur in tako je nastala nova podoba skladbe, ki je sicer izšla na albumu Kingston v živo, posnetem na koncertu v ljubljanskih Križankah.

SLOVENC NA EXITU

Na letošnjem festivalu Exit, ki bo potekal od 10. do 17. julija v Novem Sadu, bodo spet nastopili tudi slovenski izvajalci. Letos bodo to Laibach, LeelooJamais, New Wave Syria, Aperiaon ter didžeji Danza Macabra, Aneuria in Roby Deep.

XEQUITIFZ

Devetčlanska zasedba Xequitfz (XQZ), ki ustvarja urbani pop ter se spogleduje z nudisco in house glasbo, po singlih Daleč stran (Anywhere With You) in Bil je ples (And We Danced) predstavlja svoj tretji radijski single, pri katerem sodeluje tudi raper Trkaj. Skladba nosi naslov Walking Away.

FACK 2011

Jutri, v petek, 24. junija, bo na celjskem Starem gradu potekal festival FACK 2011 - tretji festival alternativne celjske kulture. Poleg petih domačih izvajalcev bodo na FACKu letos nastopili beograjski reggae fenomen S.A.R.S., hrvaško-slovenska disco-punk naveza Lollobrigida in kalifornijski punkrockerji Death by Stereo.

PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. SIDDHARTA - Spet otrok
2. CARO EMERALD - Stuck
3. DON OMAR feat. LUCENZO - Danza kudru

Skupina Siddharta je minulo soboto kot prva glasbena skupina nastopila na stadionu Stožice v Ljubljani. Stadijona sicer niso razprodali, poslušati in gledati pa jih je prišlo okrog 10.000 ljudi. S triurnim spektaklom je skupina odprla vrata koncertnim dogodkom na stožiskem stadionu in hkrati posnela material za svoj šesti cd in prvi dvd z živimi posnetki. Med 34 skladbami, ki so jih odigrali, je bila tudi skladba Spet otrok, tokratna zmagovalka pesmi tedna na Radiu Velenje.

LESTVICA DOMAČE GLASBE

Vsako nedeljo ob 17.30 na Radiu Velenje in vsak četrtek v tedniku Naš čas.

1. Štrk - Želim si želim
2. Vikend - Morska pravljica
3. Oto Pestner in kvintet Dori - Cvetje v poletju
4. Alfi Nipič - Se pohorje vidi
5. Naveza - Fant številka tri
6. Modri val - Primorske kelnarce
7. Veseli Gorenjci - Venček Ruparjevih uspešnic
8. Potepuhi - Najini dnevi
9. Storžič - Očetov klobuk
10. Špica - Le dotik

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. MARKO VOZELJ - LEHNAVNEBO
2. NEISHA - ALARM SRCA
3. NUDE - NAJLEPŠA PESEM
4. SAVENNAH - DANCE THE BUGALU
5. JAN PLESTENJAK - NAVADEN PAR
6. DARE KAURIČ - ZUNAJ SE SONCE SMEJE
7. MAŠA - OD SEVERA DO JUGA
8. VICTORY - DAN BREZ TEBE
9. COLDPLAY - EVERY TEARDROP IS A WATERFALL
10. ČUKI - GREMO OKROG SVETA
11. PANDA - LJUBIMEC BREZ IMENA
12. AYLIN PRANDI - 24000 BACI
13. ALYA - VSE BO V REDU

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio alfa vsak dan 36 ur

Glasbene novičke

Odšel je Brendi

Minulo soboto je po nastopu v Lipici zaradi odpovedi srca nenadoma umrl slovenski glasbenik Branko Jovanovič - Vunjak, bolj znan kot Brendi. Leta 1962 rojeni glasbenik je postal znan predvsem kot član skupine Don Juan v osemdesetih letih, kasneje pa tudi kot samostojni glasbenik in po sodelovanju s pevcem Koradom Buzetijem. Veliko je pisal tudi za druge slovenske izvajalce, kot so Natalija Verboten, Helena Blagne, Natalija Kolšek, Majda Arh, Vili Resnik, Ptujskih 5 in drugi. Njegova kariera je trajala

riture), Igor Bezget (kitara), Bruno Dormiter (bobni), Tadej Kampl (bas), Gregor Stermecki (melodije) in Rok Vilčnik (poezija, besedila, melodije).

Maja tudi kot avtorica

Maja Keuc je v glasbeni karieri te dni začrtala novo poglavje. Po pestrem, nastopov polnem in uspešnem glasbenem letu se zdaj predstavlja z avtorsko skladbo Zmorem. Skladbo je napisala že pri rosnih štirinajstih in vse odtlej je skladba skupaj z drugimi čakala v predalu na studijsko realizacijo. Pri slednji sta ji pomagala odlična glasbenika Krešimir Tomec (Cubismo) in Marco Grabber, s katerima Maja zdaj pripravlja celoten album. Single Zmorem je tako ena od novih skladb, ki bodo svoje mesto našle na albumu. Ta bo izšel pri založbi Reflektor, ki je prevzela tudi koncertni menedžment Maje Keuc.

Peklenške mačke

Domača dekleška težkometalna zasedba Hellcats predstavlja novo skladbo. Skupina štirih, glasbeno prekaljenih in vizualno dovršenih

glasbenic je po dobro sprejetem singlu Heavy metal posnela novo skladbo Vlada noči, ki se bo pojavila tudi na prihajajočem albumu. Punce so snemale v Studiu Conti z obetavnim producentom Davorjem Kontičem, mix in mastering pa sta delo Granta Austina, producenta skupine Laibach. Posnele so tudi angleško različico skladbe z naslovom The Master Of The Night, saj se zanje vse bolj zanimajo tudi zunaj Slovenije. Tako bodo letos nastopale na velikem Varaždinskem festivalu skupaj z Divljimi jagodami, Zabranjenim pušenjem in skupino Laibach, vabljeni so na legendarno Gitarjado v Srbijo, seveda pa ne bodo manjkale tudi na Metalcampu.

Čas za Mayo

Pevka Maya je na glasbeno prizorišče slovenskega soula in r'n'b-ja stopila v letu 2001, ko je izšel tudi njen prvi album naslovom Taka kot sm, ki je nastal v sodelovanju s priznanima glasbenikoma Janijem Hacetom in Iztokom Turkom. Takrat jo je na nastopih spremljala zasedba Elevators. Nekaj let kasneje je predstavila radijsko uspešnico Letela bom. Sledilo je zatišje, v tem času pa se je Maya posvečala ustvarjanju nove plošče, ki je v teh dneh dočkala svoj izid. Nov projekt nosi naslov Čas za nas, nastal

Koncert skupine PAPIR s pevkama Majo Keuc in Ano Bezjak

ODPRTJE 27. POLETNIH KULTURNIH PRIREDITEV sredi, 29. junij 2011, ob 21. uri pred domom kulture Velenje

pa je v sodelovanju s producentom Igorjem Vičentičem, nekdanjim članom skupine Heavy Les Wanted. Kot avtorja sta sodelovala tudi Robert Jukič in Jani Hace, prvi single, ki spremlja izid albuma, pa nosi naslov A bi loh mi ...

Čvek,
čvek...

♣ Petru Krajncu, predsedniku Društva vinogradnikov iz Šmartnega ob Paki, ne glede na krizo vsako leto uspe ob obilici dela pripeljati v šmarški vinorodni okoliš vinsko kraljico. Čeprav je nekatere zanimalo, kako mu to uspe, Peter recepta ni izdal. Je morda vinsko kraljico zanimalo, ali obstaja med vinogradniki kaj zavisti? Glede na Petrovo mimiko na obrazu bi Čvek dejal, da je bil pri odgovoru dokaj previden.

♣ Rudarjevo moštvo bo v novi sezoni zelo prenovljeno, predvsem pa pomlajeno. Ob jezeru se ne bo več 'namakalo' kar devet sedaj že nekdanjih igralcev, namesto njih bo to počenjalo pet, morda še kakšen več, novih. Klusko vodstvo je takoj po končanem prvenstvu zavihalo rokave do ramen in hitro pripeljalo zamenjave. Težav ni bilo, saj je bila ponudba velika. V urejenem klubu vsak rad brca. Zato sta obraza tehničnega vodje in njegovega pomočnika Mirana Jalušiča in Vikija Hrasta (z leve proti desni) nadvse zadovoljna. Ljubitelji oziroma navijači Rudarja upajo, da bosta tako nasmejana tudi po končano novi sezoni.

♣ Silvo Mežnar je svetnik iz vrst SLS v šoštanjskem občinskem svetu. Kmetijstvo in kmetijsko politiko ima v malem prstu. Mežnarjevi kmetujejo na veliki kmetiji v Florjanu. Poudarek dajejo pridelavi mleka. Pri njih doma ima redne vaje ansambel Spev, v katerem igra Silvov sin, Silvova žena pa peče izvrsten kruh. Mogoče ga bodo pa kdaj, ob kakšni priložnosti, deležni tudi šoštanjski svetniki? S kislim mlekom?

naš čas

23. junija 2011

frkanje

levo & desno

Napredovanje

Saj bi morda šli hitreje naprej, a kaj ko si še cest ne moremo zgraditi.

Povezovanje

Nekateri na velenjskem koncu so pa menda kar zadovoljni, da imajo v Zgornji Savinjski dolini težave z zdravniki in zdravstvom. Tudi to, da bi morali bolniki med vikendi na nujne preglede v Velenje, ne bi bilo nič slabega. Bi bila regija vsaj malo bolj povezana. Pa čeprav na nezdravi osnovi.

Dan državnosti

Težki časi se zgrinjajo nad nas. Še praznik dan državnosti je žal manj slovesen za vse več državljanov.

Rečičani po slovensko

Tudi rečiška prireditev Od lipe do prangerja menda vsebuje precej elementov pravega slovenstva. Od lipe, simbola slovenstva, do pripomočka, ki ga je potrebnih vse več Slovencev.

Globlje v žep

Z novim mesecem se vznikom obeta še bolj omejeno napredovanje. Vozniki bodo od začetka julija morali globlje seči v žep. A povsem

prostovoljno. Le tisti, ki bodo vozili prehitro.

Sprememba imena

Po tem, ko si je pred davnimi leti šaleško gradbeno podjetje za začetek imena izposodilo začetek Velenja, zdaj nekateri razmišljajo, da ne bi bilo slabo, če bi zaradi nesrečnega Vegrada, ki meče slabo luč na Velenje, šli v drugo smer in preimenovali ime mesta. Upajo, da se ne bi zmotili, če bi ga preimenovali v Gorenje.

Brez noči

Noči ob jezeru v Velenju letos ne bo. Te posebne prireditve ne bo, več različnega drugačnega dogajanja ob jezeru pa bo vseeno veliko. Tudi ponoči. Upamo, da bo čim manj takih, da bi kdo v negativnem smislu rekel: noč ima svojo moč.

Napredujmo nazaj

V nekaterih krajevnih skupnostih, ne le vaških, so se odločili, da bodo pripravili prikaze in tekmovanja v ročni košnji. Ob skromni občinski malhi bi morda kdo pomislil, da bi tako sploh lahko urejali zelenice.

Moč lesa

Pri nas mnogi še vedno menijo, da les, naše največje bogastvo, doma premalo predelamo v končne izdelke. Veliko je takih, ki se zadovoljujejo s tem, da ga predelajo v polena. Pa še to ne za kurjenje, ampak da jih mečejo drugim pod noge.

TERMoeLEKTRARNA
ŠOŠTANJ

Čestitamo ob Dnevu državnosti!
Z roko v roki za svetlo prihodnost vseh nas ...

Skupina hse

Na trgu prekletih

Dobili smo novo mantro slovenskega rock'n'rolla, ki je, tako kot vse druge plošče Res Nullius, v ponos velenjski glasbeni sceni

Minilo je magičnih sedem let, odkar so Res Nullius trgu predali svoj četrti izdelek, ploščo Revolver ljubezni. Pevec **Zoran Benčič** in basist **Boštjan Časl** pravita, da letošnja zveni še bolj prvinsko. In kako bo zvenela 2. julija v letnem kinu, ko bodo Prekletih bazar predstavili domačemu občinstvu?

Novo ploščo ste naslovili Prekletih bazar. Zakaj?

Bazar je od nekdanj bil trg. Na trgu se kupuje, prodaja, ponuja. Zdaj smo na trgu, ki je v principu trg prekletih.

Na bazar ste jo poslali šele, ko ste bili povsem prepričani, da je to tisto pravo.

Po dolgem času smo se odločili, da bomo to ploščo naredili z ljudmi, ki lahko potegnejo iz nas to, kar bi mi radi. Obrnili smo se na ljudi, ki so v Sloveniji najboljše. Čutili smo, da to, kar imamo zdaj v roki, moramo dati nekemu, ki ve, kaj hočemo. potrebovali smo nekoga, ki bi prevzel to, kar imamo na vajah, kar smo mi v živo, kako funkcioniramo med sabo, in to prenesel na trak. Prenesti vajo na plato. To je velika vaja. In nastalo je to.

Trajalo pa je sedem let.

Ne bomo lagali. Smo precej len bend, to je dejstvo. Imeli smo neke konfrontacije med sabo, ampak to je naša stvar. Problem je bil vedno v nas. Ampak – sedem let ni merljiva kategorija v smislu kvalitete. Naših sedem let je za njihovih 26.

Torej ste zadovoljni s produktom?

Absolutno. Ne damo od sebe, dokler nismo mi zadovoljni. Mogoče je tudi to stvar teh sedmih let. Dokler nismo imeli stvari v roki, ko bi rekli, to je to, pač nismo posneli. Lahko bi dali ven po dveh letih in rekli: v redu je, samo da je. Ampak pri nas je to potrebovalo čas. Nismo hiperaktivni, rabimo dosti časa.

Tudi na tej plošči poslušamo pristen rock'n'roll. Mogoče še bolj grob.

To nam je uspelo. Naša osnovna ideja je bila, da dril, ki ga imamo na vajah, preusmerimo na ploščo. Mi smo vse snemali v živo. To pomeni, da štirje ljudje odigrajo brez napake. Toliko smo vadili, bili smo tako dobri, da smo posneli brez napake v prvem poskusu. Zato zveni tako prvinsko. Tako nobena druga plošča še dolgo ne bo

zvenela. Produkcijsko so vse plošče enake, ker vsi delajo na isti način. Razen nas.

Besedila so vedno izjemna. Kako jih pišeš, Zoran, po intuiciji, inspiraciji?

Karkoli bi rekel, bi bila laž. Ne spomnim se, kako to napišem. Vem samo to, da se moram uvesti in si vzeti čas. Vem, da je to pri meni osnovno pravilo. To je delo, ne

se zabavamo. V teh desetih letih smo se dovolj spoznali, da vemo, da je na prvem mestu interes vsakega posameznika, to je delanje glasbe, potem je prijateljstvo. Nihče od nas ni biser, ampak se toleriramo. In 'ne jebemo si mater' drug drugemu.

Na velenjskih odrih se redno pojavljate, drugje pa vas redko vidijo. Zakaj tako

čakanje na inspiracijo. Nisem Jim Morrison. Meni besede ne prihajajo, jaz se moram truditi za to.

Drugod na Prekletih bazar gledajo kot na povratek Res Nullius. Se imate za povratek?

Nikakor ne. To je neumnost. Nekaj tako trajnega, kot smo mi, nima povratka. Redno se dobivamo in delamo, ves čas

malo nastopate?

Mislimo, da to ni vprašanje za nas. To je vprašanje za organizatorje. Zakaj je nekdo s volkswagenom pomembnejši kot nekdo iz Velenja.

V Velenju pa imate kulturni status.

Saj smo tu doma. V principu pa imamo kulturni status povsod. Razen v Ščavnici ob Sotli.

Ste močno vpeti v velenjski diskurz?

Ne. Vsako stvar, ki jo napišemo, lahko prežarčimo v drugo mesto, ne bo spremembe.

Tudi to, da ima zrak okus po črnem?

Kje pa danes zrak nima okusa po črnem? **Kritiki so vas imenovali najboljši vzhodnoevropski rock'n'roll bend, priznavajo vam izjemo kvaliteto. Se imate za top?**

To ni tekmovanje. Je delanje dobre glasbe. Ne glede na vse kritike, pozitivne ali negativne, je ta plošča še vedno naš produkt. Ostaja takšna, kot je. To je še vedno naša plošča.

Razmišljate o spotih za nove komade?

Kje jih lahko pokažeš? Danes nimamo nekega smiselnega medija, kjer bi lahko še kaj pokazali, ne samo povedali. Naša poslovna strategija je, da bomo o spotu še razmišljali.

Načrtujete turneja?

Za Slovenijo je turneja hecen izraz. Turneja pomeni, da greš za šest mesecev od doma. Slovenijo pa lahko prevoziš v štirih urah. Če turneja pomeni imeti čim več koncertov, potem si tega vsekakor želimo, da pokažemo, kaj imamo.

Velenje je kar vsforično pred koncertom v letnem kinu.

To nam seveda veliko pomeni. To so naši ljudje in ne bojimo se jim pokazati, kaj smo pripravljali. V letnem kinu pa si predvsem obetamo dobro zabavo. Letni kino je odlični koncertni prostor, užitek bo nastopati tam.

■ Tina Felčičan

Foto: Goran Petrašević

Na pragu virtuoznosti

Pianist in violinist Miha in Jure Smirnov Oštir sta velenjski glasbeni šoli v velik ponos – Iz Ljubljane sta se vrnila v domače mesto in skupaj pokazala, kako se igra

Brata Miha in Jure Smirnov Oštir se že vse življenje ukvarjata z glasbo. Letošnje leto je bilo za oba prelomno. Miha se je privajal na življenje akademskega glasbenika, Jure pa je končal prvi letnik kon-

sta te odločila za garaško leto, kar potrjujejo tudi programi recitalov. Vendar Jure nima težav s koncerti, ki jih na maturi igrajo njegovi več let starejši kolegi. Pripravil je dva recitala v Ljubljani ter enega v

strila recitale in si prihajala v goste. Če na vajah med njima obstajajo trenja, ki se sicer hitro zgladijo, je na odru čutili popolno soglasje. »Z Juretom je super igrati. Na odru se niti ne pogledava, ker točno veva, kako bo kdo igral, kdaj bova končala. Tudi če ne bi bila brata, bi z veseljem sodelovala. Jure je res super violinist,« je po recitalu povedal Miha.

Prav to takoj začuti tudi občinstvo. S sijajnim občutkom za glasbo do zadnjega tona držita v napetosti vsak kotiček dvorane. Brez najmanjšega oklevanja ali napora lahko v trenutku prepričata vse, da ne gre za preigravanje velikih mojstrov. Njuno poslanstvo je prenašanje sporočila in podarjanje glasbe. Kar je najbrž ne uspe vsakomur.

■ tf

Jure z violino in Miha za klavirjem

servatorija za glasbo v Ljubljani. Pianist in violinist sta sama zase našela veliko uspehov, vendar najbolj blestita, če nastopata skupaj.

Jure se je v letošnjem šolskem letu posvetil predvsem tehniki. S profesorjem Vasilijem Melnikovim

italijanskem Duiu in v Mariboru. Poletje ne bo nič kaj počitniško, saj se Jure odpravlja v dve poletni šoli, Miha pa že septembra čakajo nastopi po Italiji.

V teh dneh sta skupaj nastopala v Velenju. Drug drugemu sta pope-

Pestra Poletna muzejska noč

Koncert klasične kitare je navdušil polno podstrešje Velenjskega gradu.

Velenje, 18. junija – Letošnja poletna muzejska noč, ki so jo pripravili v večini muzejev in galerij po Sloveniji, je dokazala, da se je prireditve med ljubitelji kulture res prijala. Dober obisk so beležili tudi v Muzeju Velenje, kjer so v soboto obiskovalcem omogočili brezplačen ogled zbirke, zvečer pa pripravili še pester, dobro obiskan program. Tudi Galerija Velenje je ta večer na stečaj odprla vrata in obiskovalcem v ogled ponudila razstavo del, ki so jih pridobili v zadnjih letih, dogodek pa so glasbeno začinili z nastopom tolkalne skupine družine Plamberger.

V Muzeju Velenje so našli nekaj več kot 200 obiskovalcev. Od 18. ure dalje so v Afriški zbirki Františka Foita vrteli film Afriške lutke na Velenjskem gradu oživijo. Namenjen je bil najmlajšim. Vsaj 70 obiskovalcev je prisluhnilo koncertu kitaristov, ki so ga zaradi dežja iz atrija prestavili na podstrešje gradu. Nastopili so dijaki umetniških oddelkov gimnazije Velenje Zala Javornik, Mihael Hrustelj in Urban Meža, mentorica je bila Monika Krajnc Štih. Po koncertu so v atriju pričeli projekcijo filmov, a je dež naredil svoje, saj so se obiskovalci precej zredčili. Bodo pa zato ta del projekta z nostalgičnimi filmi, ki govorijo o življenju v naših krajih, še kdaj ponovili.

■ bš

Naprej k zdravju

- sladkor nadomeščata fruktoza in sladilo
- ugodno deluje na prebavo
- nizka vsebnost maščob

NOVO!
Primerno za diabetike

Iskreno čestitamo za dan državnosti!

ZELENE DOLINE
www.zelenedoline.si

Na MIC-u eden najboljših energetskega poligonov v Evropi

Več kot 3 milijone vredna pridobitev s področja energetike in trajnostnega razvoja namenjena dijakom, študentom, strokovnjakom in širši javnosti - V septembru začeli zares

Tatjana Podgoršek

Velenje, 17. junija - Šolski center Velenje (ŠCV) s svojim Medpodjetniškim izobraževalnim centrom (MIC) na Starem jašku izstopa v izobraževanju v Sloveniji. Od minulega petka je prepoznaven še bolj. Na slovesnosti so namreč predali svojemur namenu razvojno-didaktični energetskega poligon, ki je edini v Sloveniji in eden najnaprednejših tovrstnih poligonov v Evropi. Je novost v izobraževanju za poklice v energetiki in trajnostnem razvoju. Povezuje delo na terenu in v laboratoriju. Ima najsodobnejšo didaktično opremo, s pomočjo katere bodo usposabljali kadre, ki bodo znali upravljati tehnologijo različnih področij obnovljivih virov energije. Naložba je vredna več kot 3 milijone evrov, od tega je ŠCV pridobil 2,5 milijona nepovratnih sredstev. 85 odstotkov jih je prispeval Evropski sklad za regionalni razvoj, preostalih 15 odstotkov Ministrstvo za šolstvo in šport. 500 tisoč evrov

razpravah po Evropi. Izobraževanje mladih na tem področju ima zato še posebej velik pomen, saj se Slovenija in Evropa srečujeta s pomankanjem strokovnjakov v tehniki in naravoslovju.

Poligon izziv tega stoletja

Na novinarski konferenci ob odprtju razvojno-didaktičnega poligona je vodja projekta Uroš Lukič povedal, da segajo začetki v leto 2009, ko so dobili na razpisu odobrena evropska sredstva. Na novih tehnologijah, s katerimi so opremili laboratorij in ki so sestavni del poligona, želijo izobraževati kadre, ki bodo delali s sodobnimi tehnologijami pri izrabi obnovljivih virov energije, dvigniti kakovost razmišljanja o racionalni rabi energije. »Energetskega poligon omogoča izobraževanje različnim ciljnimi skupinam: dijakom, študentom, strokovnjakom, ki se ukvarjajo ali se bodo

certifikat. Udeleženci usposabljanja na MIC-u bodo poleg evropskega pridobili tudi slovenski certifikat.

Direktor ŠCV Ivan Kotnik je med drugim dejal, da z razvojno-didaktičnim energetskega poligonom postajajo še bolj evropsko primerljiv izobraževalni center, center odličnosti za področje izobraževanja, v katerem udeleženci pridobijo prepotrebno uporabno znanje. Pridobitev je pomembna za državo, na ŠCV pa z njo počasi zaključuje 10-letna vlaganja. Končali jih

mo, da znamo prislunhiti okolju in živeti z njim. Tako kot se razvija lokalna skupnost, gospodarstvo v njem, se razvija ŠCV. Računamo, da bo tako tudi v prihodnje. Velenje tudi po zaslugi centra ostaja mesto priložnosti za mlade in mesto izzivov. Seveda tudi težav, ki pa jih jemljemo kot izziv.

»Srečen sem, ker imamo laboratorije za obnovljive vire energije z najsodobnejšo opremo, ki jo premore svet, da s tem posodabljamozadeve v strojništvu, avtomobilski

industriji, elektro stroki, » je izrazil zadovoljstvo ravnatelj MIC-a Darko Lihteneker in nadaljeval: »Ta pridobitev je izziv tega stoletja.« Tudi v prihodnje jih čaka težka pot, saj bodo morali v največji možni meri zanj pripraviti programe. Pripravljenih že imajo 200 različnih modulov. Z oživitvijo poligona upajo, da bodo našli več partnerjev v industriji, »... ker je pomembno, da bodo izobraženi dijaki in študentje »pravilna« podpora industriji.« Pri projektu je doslej že sodelovalo več

zunanjih partnerjev.

Ideja za postavitev poligona sega v čas pred nekaj leti. Dobili so jo v Nemčiji na tehnično-poklicni šoli v Muenchnu. »Na tej šoli imajo kar nekaj takih prikazov možnosti izrabe obnovljivih virov in učinkovite rabe energije,« je povedal Cveto Fendre, ki je poligon zasnoval konceptualno. Dodal je, da je poligon prototipen, da je rasel s snovalci in da se je tudi tokrat zgodilo, da je učenec prerasel učitelja. V tukajšnjem energetskega poligonu imajo predstavljene praktično vse obnovljive vire energije. Največ je sončnem oziroma fotovoltaike, najmanj pa vetrne, ker ta za ta del Slovenije ni najprimernejša. Vse, kar predstavljajo, na MIC-u tudi uporabljajo.

Pasivna hiša - Ob vhodu na MIC stoji pasivni energetskega objekt ali pasivna hiša. V stavbi bodo pisarne, skupina, ki bo delala tukaj, pa bo spremljala lastnosti izgradnje in ugotavljala izmenjavo energije skozi objekt. Objekt ima svoj vir za zajemanje elektrike in toplote. Pod hišo je namreč 100 kubičnih metrov velik akumulacijski toplotni bazen, ki je v bistvu toplotni hladilnik. Toploto poleti vodijo v bazen in jo (dobesedno) shranijo za zimo. Posebnost bazena je, da na eni strani ni izoliran, tako da prenaša toploto tudi v zemljo, ki je še dodatni akumulator toplote.

Na energetskega poligonu bodo lahko tisti, ki razmišljajo o uporabi obnovljivih virov energije, dobili vse potrebne informacije. Tudi take, ali se pri ogrevanju z geotermalno energijo bolj splača globoka vrtna ali energetskega košara. Na osnovi meritev jim bodo lahko vse dokazali in svetovali. V Savinjski dolini je veliko podtalnice, zato niso potrebne globoke vrtnice, temveč pride v poštev izkoriščanje toplotne podtalnice v sistemu vodavoda. V Velenju so na prvem mestu vrtnice, v Šmartnem ob Paki pa kombinacija podtalnice in vrtnice.

Na novinarski konferenci (z leve proti desni): Darko Lihteneker, Ivan Kotnik, Uroš Lukič, Cveto Fendre

je delež Šolskega centra.

Na otvoritveni slovesnosti je podžupan Mestne občine Velenje Srečko Meh dejal, da energetika sodi v Šaleško dolino. Z znanjem, voljo, tehnologijo in še čim je dolina korak pred drugimi. Evropska poslanka Romana Jordan Cizelj, ki je strokovnjakinja za področje energetike, je poudarila, da bo področje obnovljivih virov energije tudi v prihodnje med prednostnimi v

ukvarjali z raziskovanjem, razvojem novih tehnologij, pridobivanju novih znanj s področja obnovljivih virov energije, širši javnosti.« Po besedah Lukiča bodo skozi kurikule začeli usposabljati nekatere dijake septembra letos, hkrati bo steklo tudi pilotno usposabljanje za inštalaterje na vseh področjih obnovljivih virov energije. Po letu 2012 bodo namreč tisti, ki bodo želeli delati na teh tehnologijah, morali imeti za to

bodo jeseni z otvoritvijo pedagoškega objekta Gaudeamus na Trgu mladosti. Sedaj se bodo ukvarjali z vsebinami. Tisti, ki se bodo odločili za programe, ki so v Šaleški dolini oziroma so povezani z energetiko, informatiko, rudarstvom in geotehnologijo, komunalo, pa bodo lahko imeli na enem mestu izobraževanje skorajda od vrtnice do univerze za tretje življenjsko obdobje. »Tudi z energetskega poligonu dokazuje

Z otvoritve ...

Srečanje

Vrtačnikovi ohranjajo sorodstvene vezi

Pred 14 dnevi so se na Ljubeli po petih letih na drugem srečanju ponovno zbrali sorodniki rodbine Vrtačnik, ki ima svoje korenine v Šmartinskih Cirkovah. Skupaj s podmladkom in partnerji jih je bilo 81. Posebej so veseli, da se je njihova že tako številna družina še nekoliko povečala. Od prvega srečanja pred petimi leti se je namreč na novo rodilo kar enajst otrok, od tega Vid nekaj dni pred srečanjem, Miha in Filip pa sta na svet prijokala v tednu po srečanju. Na koncu so si tudi tokrat zbrani obljubili: »Na svidenje čez pet let!«

23. junija 2011

naš čas

VI PIŠETE

15

Festival primerov sodobne prakse na Gimnaziji Velenje

V sredo, 16. 6., smo na Medpodjetniškem izobraževalnem centru v Velenju že drugič v tem letu organizirali festival primerov sodobne prakse. Ponudba predstavitev je bila res raznolika, kar dokazuje pridnost in sodelovanje naših dijakov in učiteljev. Kot marljive čebele, je dodal ravnatelj v svojem uvodnem govoru.

Predstavili smo vse tri medpredmetno zastavljene projekte, ki smo jih izvedli v tem šolskem letu: Kruh, naš vsakdanji prijatelj, ki je letos potekal že tretje leto, Zdrav način življenja za drugo leto - letos drugo leto, in Dotik vode za 3. letnike, letos prvič. Prikazali smo mrežo dejavnosti, ki se odvijajo ob nastajanju dijaškega časopisa Špica, saj novinarsko delo zahteva veliko sodelovanja, ustvarjalnosti in odrekovanja. Dijaki so aprila obiskali Anglijo in tako združili teorijo iz šolskih klopi s prakso na terenu. Pri slovenščini, zgodovini in umetnostni zgodovini so se podali v

srednji vek in tako združili pogled na to obdobje z vidika treh različnih predmetov. Pri fiziki so samostojno preučevali hitrost dežnih kapljic. Pri matematiki so s pomočjo programa GeoGebra reševali naloge na računalniku in jih naložili v spletno učilnico v oceno učiteljem. »Francozi« pa so predstavili utrinke s Francoskega večera, v šansonu smo lahko uživali tudi v živo. Res pestra bera predstavitev, a na šoli se dogaja še precej več. Vsega pač ni bilo mogoče predstaviti v dobrih dveh urah programa, ki sta ga povezovala Rok Dacar iz 2. B in Lucija Koren iz 2. C, novopečena napovedovalca, ki sta se izjemno izkazala in prav zabavno povezala eno predstavitev z drugo. Po zanimivih predstavitev smo se okrepčali z domačim kruhom, potico, mesnimi izdelki in zelenjavo s kmetije Goršek, kjer so se dijaki učili peke kruha na projektnem dnevu.

Tako odhajamo na počitnice zadovoljni, saj smo dijaki in učitelji ogromno ustvarili skupaj, se veliko naučili, poleg tega pa zagotovo tudi uživali. Do jeseni si bomo spet nabrali moči za nove uspehe, o katerih boste zagotovo še slišali in brali.

■ Jelka Oder,

Po 30 letih znova po maturantski poti v hribe

Generacija velenjskih maturantov '81 smo se po 30 letih odločili, da ob tako okrogli obletnici ponovno prehodimo svojo maturantsko planinsko ekscuzijo v slovenske Julijce. Tako se nas je skupina planinsko navdihnenih in sprostitve ter starih spominov željnih sošolcev v petek, 17. 6., odpravila na pot – v upanju, da vreme kljub slabi napovedi ne bo pokvarilo stare mladostne energije in novih pridobljenih življenjskih modrosti. In jih ni.

Pot na Komno 1. dan se je začela v veselju in soncu, in čeprav se je v zadnjih minutah zaključila v rosenju, so v koči našo družbo smeha in domislje iskali tudi mlajši planinci še pozno v noč. Naslednje jutro je bilo kisló mokro, a naši skupini to ni vzeló zagona – v pisanih barvah poliviniastih pelerin smo jo udarno mahnilo proti Bogatinskemu sedlu in se spustili proti Krnskemu jezeru in bližnji koči. Tu smo se temeljito posušili, vsestransko okrepčali in poklepotali z upravnikom v domači govorici (doma je v Vinski Gori), nato pa se spustili v dolino Lepene. Koča Klementa Juga je bila končni cilj, kamor so se pripeljali tisti sošolci, ki se za planinski podvig niso

odločili. A je bilo srečanje kljub temu prísérno, iskreno – pa čeprav daleč od doma. Drugi večer je – kot nekoč – izpopolnila Emilova harmonika, ples in petje, do konca preostale energije.

Srečanje je pri mnogih sogovornih

kih v kočah poželo občudovanje in pohvale za idejo. Vsi, ki smo želeli po toliko letih znova preizkusiti svoje moči in se spominjati malo drugačnega zaključka gimnazije, pa smo se razšli enakih misli: kljub različnim življenjskim potem se radi

srečamo, ob vsakem ponovnem snidenju pa se zdi, kot bi se razšli včeraj, kot da vmes ne bi preteklo toliko časa. In zato se že veselimo – skupnega praznovanja Abrahamov ... nekje na morju ...

■ Alenka Šalej

„Vabljeni na potep, na Cankarjevo promenado po napihljivem črevesu“

Rak na debelem črevesu in danki je zahrbtni tihi morilec prebivalcev Slovenije, saj več kot 1200 ljudi vsako leto zbolijo za to obliko raka, približno 700 pa jih zaradi te bolezni umre. Mnogi, ki imajo zgodnjo obliko te bolezni, se je sploh ne zavedajo, ker se bolezen dolgo razvija brez očitnih bolezenskih znakov. Pogosteje zbolevajo moški in ženske, stari več kot 50 let, zbolijo pa lahko tudi mlajši.

Večinoma se razvije iz predrakavih sprememb na steni črevesa – polipov. Če polipe odkrijemo in jih pravočasno odstranimo, to obliko raka lahko preprečimo. Če spremembe odkrijemo dovolj zgodaj, je zdravljenje lahko zelo uspešno, bolniku pa ohranimo ne le življenje,

ampak tudi kakovost življenja.

Človek ima lahko raka na debelem črevesu ali danki več let, preden se pojavijo resne zdravstvene težave – takrat pa je za učinkovito zdravljenje lahko že prepozno. Tveganje, da nekdo zbolijo za rakom na debelem črevesu ali danki, povečuje nezdrav življenjski slog (premalo gibanja, debelost, nezdrava prehrana s premalo vlaknin, sadja in zelenjave, uživanje alkohola in kajenje). Verjetnost, da se razvije rak na debelem črevesu ali danki, pa je večja pri posameznikih, katerih ožji krvni sorodniki so že zboleli za to boleznijo, in pri ljudeh s kronično vnetno boleznijo črevesa. Državni program presejanja in zgodnjega odkrivanja raka na debelem črevesu in danki - Svit lahko na leto reši življenje najmanj 200 prebivalcem Slovenije, mnogim pa prihrani veliko trpljenja, ki ga povzroči zahrbtna bolezen. Zaradi pravočasne odstranitve polipov v debelem črevesu in danki bo vsako leto v Sloveniji vsaj 300 obolelih za to obliko raka manj. Namenjen je ženskam in moškim v starosti od 50 do dopolnjenih 69 let in je za udeležence brezplačen. V program bodo posamezniki iz ciljne populacije vključeni vsaki dve leti. Za postopek presejanja se uporablja imunokemični test na prikrito krvavitev v blatu, ki hitro in enostavno omogoči odkriti tiste posameznike, pri katerih obstaja verjetnost, da so zboleli za RDČD. Posamezniki s pozitivnim testom na prikrito

krvavitev v blatu bodo napoteni na kolonoskopijo, preiskavo črevesa z optičnim instrumentom, ki s pomočjo patološkega izvida omogoča dokončno diagnozo, ali ima posameznik raka ali ne.

Ker je za uspeh programa ključnega pomena, da se ga povabljeni tudi aktivno udeležijo, vas Referat za zdravstveno vzgojo Velenje vabi v petek, 24. 6. 2011, med 10. in 17. uro na Cankarjevi promenadi na potep po napihljivem črevesu. Na katerem se boste lahko zanimivo in nazorno seznanili z delovanjem debelega črevesa, nastankom sprememb na črevesni sluznici, s postopkom odvzema vzorčkov za presejalno testiranje v okviru programa Svit, s potekom endoskopske preiskave ...

Čas je, da naredite nekaj tudi za svojo »zadnjo plat«.

Karmen Petek, mag. zdrav. nege

ŠALEŠKI ŠTUDENSKI KLUB

www.ssk-klub.si

Park s5 dogaja!

Jutri, v petek popoldan, bomo v parku pred gimnazijo odprli festival Park S5 dogaja. Resident Vasja bo v večernih urah ponovno izbiral in spravljal v dobro plesno voljo obiskovalce z novim izborom Rock 'n' Roll hitov. Kdor pozna Residenta Vasjo, ve, da se obeta dober rock žur, zato vabljeni v eMce plac ob 21. ure dalje.

Michael Jackson – kralj popa, ki je že pri svojih rosnih štirih letih začel nastopati in peti. V mladosti je s svojimi štirimi starejšimi brati pod taktirko očeta ustanovil skupino The Jackson 5, ki se je kasneje preimenovala v The Jacksons. Njihovi največji hiti so bili I Want You Back, Dancing Machine in mnogi drugi. Vsa leta ustvarjanja tudi v samostojni karieri je Michael postal kralj popa in pod takšnim imenom ga poznamo še danes. V soboto, 25. junija, se ga bomo spomnili ob obletnici njegove smrti in mu posvetili sobotni večer. »Zamoonwalkajte« z nami ob drugi obletnici njegove smrti.

Ste za Mexico night? Potem se nam pridružite v nedeljo, 26. 6., v eMce placu. Potekal bo »dresscode party« v stilu Latinske Amerike, jedli bomo Chilli con carne in uživali ob dobrih zvokih Latinske Amerike in Mehike. Vabljeni, da se oblečete latinskim ritmom primerno in se nam pridružite v placu!

V ponedeljek, 27. junija, vablje-

ni na Chill out & X-box kinect na naši terasi. Sproščali se bomo ob dobri glasbi, športni in igralni navdušenci pa bodo lahko odigrali kakšno partijo na novem kinectu, ki zagotavlja več kot samo muskfliber!

Vabljeni na predstavitev nove plošče skupine Res Nullius Prekletih bazar. Res Nullius - predstavniki pristnega rock&rolla, ki po No One Can Like The Drummer Man, Dead Town Dogs, Zdravo je biti divji in Revolver ljubezni predstavljajo novo plato Prekletih bazar. Plošča 10 novih skladb je bila posneta v glasbenem centru Pavarotti v Mostarju, pod producerskim vodstvom Žareta Paka konec preteklega leta. Predstavitev nove plošče, na katero smo čakali »debelih, dolgih« sedem let, bo v soboto, 2. julija, ob 21. uri na letnem kinu ob Škalskem jezeru. Letni kino je edinstvena urbana prireditvena lokacija in eden najlepših koncertnih prostorov v naravi. Zbrane bodo ogreli fantje skupine Big Addiction, po koncertu pa bo za dobro glasbo skrbel DJ Rockmaster. Karte že lahko kupite v predprodaji v eMce placu, Max klubu ali Mozaiku. Cena vstopnice je 5 evrov, vstopnice in albuma pa 9 evrov. Če bo dež, se dogodek prestavi v Max klub.

ŠŠK-jevci, ne pozabite na ugodnosti, ki vam jih ponujamo! S člansko izkaznico pa lahko koristite tudi 30 % popusta v Termah Topolšica. Ne pozabite na najcenejšo izdelavo diplomskih in seminarskih nalog v Podjetju Optiprint, d. o. o., cenejši najem igrišča z umetno travo ob velenjskem jezeru in še mnogo več!

Se vidimo!

■ Nastja Stropnik Naveršnik

Psiholog odgovarja

Vprašanja prosim pošljite na naslov: Deseo, Cesta 1/5, 3320 Velenje ali na email naslov: petra.tekavec@deseosvetovanje.com

Imam sina, ki je star 26 let. Živiva sama, ločena sem približno 10 let. Imam partnerja, vendar imava ločeni gospodinjstvi. S sinom se lepo razumeva, zaključuje študij in mi pomaga v domačem podjetju. V življenju mu želim vse dobro, vendar si po mojem mnenju izbira napačne punce. S trenutno sta skupaj 2 leti in skrbi me, da bo z njo ostal. Dekle ni študirano, izhaja iz preproste družine, vendar se kaže, da je materialno usmerjena. Med njima so velike razlike in ni mi všeč tudi njen odnos do sina, ki je posedovalen in včasih tudi ukazovalen. Obnaša se kot razvajen otrok in sin skuša ugoditi njenim muham. Vem, kaj pomeni ločiti se, zato bi mu rada to prihranila. Ne verjamem, da si lahko s takšnimi razlikami dolgoročno srečen. Nič mu še nisem povedala o tem, kaj si mislim, ker se sprašujem, ali imam pravico. Rada pa bi ga opozorila, preden se veza razvije in pride še kak otrok. Takrat bo prepozno. Kaj naj mu rečem? Lepa hvala za pomoč.

Sinu želim odpreti oči glede punce

Spoštovani,

Starši želimo otrokom najbolje, težko je, ko se zdi, da gre življenje otroka na pot, ki mu morda ne bo prinesla sreče. Res je dilema, kaj storiti, ali mu pustiti, da si sam izbere pot in gre skozi preizkušnjo, ki ga čaka, ali pa mu starševsko svetovati oz. ponuditi svoj pogled? Pomembno je, kakšen je vaju odnos, ali se pogovarjata o teh stvareh in kako mislite, da bi sprejel, če bi izrazili svoje mnenje? Imate tudi možnost njega povprašati, kako on vidi odnos, ali je zadovoljen, se vidi s tem dekletom dolgoročno? S tem boste odprli vrata debati, ki bo lahko bolj konstruktivna kot starševsko dajanje nasvetov. Jaz bi se odločila za to možnost, se pravi pripraviti ga, da sam malo spregovori, potem pa lahko previdno izrazite svoje skrbi. Konec koncev pa se mora seveda sam odločiti in razmisliti, kaj si želi. Vsak odnos ima 50 % možnosti, da razpade, tako da popolne varnosti nikoli ni. Morda želite preko sina simbolično popraviti to, da se odnos ohrani, in preprečiti morebitno razočaranje. Glede sinove sreče je pa tako, da ne morete nikoli zagotovo vedeti, kaj se dogaja znotraj odnosa. Zaupajte mu, da ne bo ostajal v odnosu, v katerem ne bo srečen.

Moška rokometna prva liga pod okriljem RZS

Zaradi pocenitve tekmovanja in dviga kakovosti rokometna sedem klubov, med njimi tudi Gorenje, izstopilo iz ZROPS

V tem na videz mirnem početniškem športnem razpoloženju je v ponedeljek v rokometnih krogih veliko pozornost vzbudila odločitev nekaterih prvoligaških klubov, da izstopajo iz Zveze rokometnih prvoligašev Slovenije (ZROPS). Za ta ukrep so se (za sedaj) odločili MRK Krka, RD Izola Istrabenz Pli-ni, RK Celje Pivovarna Laško, RK Cimos Koper, RK Gorenje Velenje, RK Krško in RK Maribor Branik in hkrati pozvali Rokometno zvezo Slovenije (RZS), da pod svojim okriljem organizira stroškovno smotrnejše tekmovanje.

V izstopni izjavi so med drugim zapisali: »Razlog za navedeno dejanje je racionalizacija stroškov tekmovanja, saj se v sedanjem primeru vodijo dvojni stroški oziroma

sta za vodenje tekmovanja potrebni dve pisarni (RZS, ki vodi vsa ostala tekmovanja, ter ZROPS, ki vodi moško prvoligaško tekmovanje). V časih, ko se tako slovensko gospodarstvo in posledično tudi slovenski šport in z njim povezani rokometni klubi soočajo z gospodarsko krizo, smo se podpisani klubi odločili za skupni korak, s katerim bi deloma pripomogli k premoščanju teh kriznih časov in ukinutvi nesmiselnih dvojnih stroškov, povezanih s tekmovanjem ... Hkrati so v izjavi poudarili, da je to edina možnost za dvig slovenske rokometne lige in slovenskega rokometna. Ta se že dve leti sooča s stanjem, ko prva moška liga ni imela sponzorja tekmovanja, tudi sicer pa je bilo zaradi že prej navedene krize manj prilivov

od pričakovanih. Z organizacijo tekmovanja pod okriljem RZS bi se ponovno vzpostavila možnost trženja slovenskega rokometna v celoti, to je tako reprezentančnega kot tudi ligaškega, kot skupni produkt. Znova bi produkt postal rokomet kot celota in ne posamezne lige ali reprezentance. Prepričani smo, da moramo vsi v rokometu delovati v isto smer, z istimi cilji, in verjame-mo, da bomo s to potezo storili prvi korak k uresničitvi tega cilja.

Rokometna zveza Slovenije je poziv klubov sprejela in hkrati pozvala tudi preostale klube, da se prijavijo na tekmovanje pod njenim okriljem. Razpis za tekmovanje naj bi jim posredovala že v torek.

Tekmovali v Avstriji

V avstrijskem Salzburgu je bil 18. in 19. 6. mednarodni karate turnir. Nastopilo je 187 klubov iz 26 držav (Nemčije, Italije, Ukrajine, Avstrije, Portugalske, Latvije, Velike Britanije, Švice, Belgije, Nizozemske, Danske, Češke, Poljske, Hrvaške, Luksemburga, Slovaške, Bosne in

Hercegovine, Albanije, Makedonije, Rusije, Madžarske, Švedske, Wales in Slovenije).

Tekmovanja se je udeležilo tudi nekaj tekmovalcev Karate kluba Shotokan, ki so dosegli odlične rezultate.

V ekipnih katah do 12 let so sla-

vile: Kiti Smiljan, Špela Pisanec Mežnar in Brina Lucija Štruc. V katah posamezno do 10 let je bil 1. Tomaž Hudales, 2. Niklas Tamše. V katah deklice do 12 let je bila 3. Brina Lucija Štruc, 5. Kiti Smiljan in 7. Špela Pisanec Mežnar. V borbah do 12 let je bila Kiti Smiljan tretja, Blaž Gajšek pa je v zelo močni konkurenci osvojil odlično sedmo mesto.

Na pot se je podalo rekordnih 177 kolesarjev

Šesti kolesarski vzpon na Golte – Štart v Mozirju – Na Golteh v soboto tudi cilj 3. etape dirke po Sloveniji

Vesna Glinšek

Sobota je bil tisti dan, ko so na svoj račun prišli vsi ljubitelji kolesarjenja, tako tisti, doma iz naše doline, kot tudi od drugod. Tekmovalci, letos jih je bilo rekordnih 177, so tekmo začeli v Mozirju, končali pa na planini Golte pri Alpskem vrtu. Proga je bila dolga 16 km, najbolj zahtevna in najbolj strma pa sta bila po besedah direktorja turističnega centra Golte Ernesta Kovača prav zadnja dva kilometra. Posebej zadovoljen pa je direktor z letošnjo udeležbo: »Lani je tekmovalo približno 70 kolesarjev. Letos jih je bilo na štartu 177, kar je absolutni rekord. Ponosen sem na tako številčno udeležbo, saj je to za nas

kot organizatorje velika vzpodbuda, da se bomo še bolj resno in z večjo vnemo lotili tega dogodka v prihodnjih letih.« To pa ni vse, kar so obiskovalci lahko v soboto doživeli na Golteh. Popoldan se je tam namreč končala kraljevska 3. etapa letošnje dirke po Sloveniji. Najhitrejši je bil Italijan Diego Ulissi, 2. je Radoslav Rogina, prvi Slovenec Simon Špilak pa je bil na 3. mestu.

Rezultati 6. Kolesarskega vzpona na Golte: absolutno ženske: 1. Nina Mermal (1:03:23), 2. Natalija Anderluh (1:04:03), 3. Lucija Petavs (1:04:34); absolutno moški: 1. Gregor Tekavec (0:46:52), 2. Dejan Vračič (0:48:00), 3. Matic Pečar (0:48:47). Dirka se je začela v Mozirju.

REKLI SO...

Žiga Koncili: »Glavni razlog za moj obisk? Vsekakor kolesarska dirka po Sloveniji. Na Golte sem prišel iz Ljubljane, saj z veseljem spremljam ta šport, pa tudi sam se večkrat odpravim kam s kolesom. Večinoma kolesarim po okolici Ljubljane in tudi po mestu samem. Seveda pa mi poseben izziv predstavlja tudi vzpon na Golte. Mogoče se bom kolesarjem pridružil naslednje leto ... Če bom v dobri formi.«

Biserka Vrečer: »Danes sem na Golteh, ker čakam dirko po Sloveniji. Med favoriti je namreč moj sin in seveda sem prišla navijat za njim. Tudi sama rekreativno kolesarim, največ v okolici Celja. Če bom kdaj sama med tekmovalci pri vzponu na Golte? Ne, to pa ne. Kolesarim namreč samo za svojo dušo.«

V Rudarju (že) pet novih obrazov

Iz velenjskega nogometnega prvoligaša odšlo kar devet igralcev - Bo Grbič nadaljeval nogometno pot v Nemčiji?

Velenjski prvoligaš Rudar bo v novi prvenstveni sezoni zelo spremenjen, saj vodstvo kluba ni podalo sodelovanja oziroma se je takoj po končanem prejšnjem prvenstvu sporazumno razšlo kar z osmimi igralci. Kot smo že pisali, so z **Draganom Čadikovskim** sporazumno prekinili pogodbo, z **Alemom Mujakovičem**, **Markom Kolsijem**, **Mirzom Mešičem**, **Almirom**, **Sebastijanom Cipotom** in vratarjema **Safetom Jahičem** ter **Almirom Hertelendijem** pa niso obnovili sodelovanja. Želeli so zadržati **Dorisa Kelenca**, ki pa se je očitno odločil, da bo nogometno pot nadaljeval drugje. Ker do torka o njem bilo nobenega glasu, so ga črtali s seznama želja. Zna se zgoditi, da bo deseti igralec, ki ne bo več v velenjskem dresu, **Denis Grbič**. Medtem je bil na preizkušnji pri novem nemškem drugoligašu Dinamu iz Dresdena. Trenutno vadi z drugimi Rudarjevimi nogometaši in čaka na odgovor Nemcev. Te dni naj bi mu sporočili, če bodo z njim sklenili sodelovanje. Čakajo pa tudi v Rudarju, kjer ne skrivajo, da želijo, da ostane, vendar pa njihovo potr-

pljenje ne bo trajalo v nedogled. Le še do konca tega tedna, nato pa tudi ta igralec ne bo več na njihovem novem seznamu.

Zaradi tolikšnih prekinitvev sodelovanja je bilo minule dni zelo zaposleno tudi vodstvo kluba, saj je moralo najti zamenjave za igralce, ki so odšli iz Velenja. Kot kaže, so predsednik kluba Dejan Radovanovič, tehnični vodja Miran Jalušič in trenerji delo hitro opravili. Enoletne pogodbe je z Velenjčani podpisalo kar pet igralcev. To so: 26-letni vratar **Gregor Fink**, ki je nazadnje nosil dres Celja; 27-letni vezist **Dejan Purišič** je prišel iz Aluminija; 29-letni **Petar Stojnič**, branilec, ki je igral v dresu Rudarja, je bil od januarja letos član Triglava, kamor je odšel prav iz Velenja; 20-letni **Matej Podlogar**, napadalec, je v prejšnji sezoni igral za Interblock; 25-letni **Jaka Ihbeisheh**, igralec sredine, pa je prišel iz Primorja. Rudarjeva tržnica pa je še vedno odprta, saj želijo pritegniti še enega napadalca. Poleg tega je vodstvo kluba prvi profesionalni pogodbi podpisalo tudi s svojima nadarjenima mladincema **Denisom**

Čiričem in **Ahmedom Muharemovičem**. Nekateri obetavni igralci (letnik 1994) pa bodo na klub vezali s stipendijskimi pogodbami.

Zadržati so želeli tudi kadeta **Denisa Smeja**. Ta mladi igralec je menda skupaj s starši ocenil, da bo svojo nadarjenost lažje uresničeval v Kopru. Najbrž sanja tudi, da bo čez leta zaigral v tujini, morda v Italiji, in na Obali ga bodo po njegovem prej opazili.

■ vos

Šmartno ostaja drugoligaš

Brdo pri Kranju, 21. junija - Izvršni odbor Nogometne zveze Slovenije je v torek odločil, da bo Nogometni klub Šmartno 1928 tudi v prihodnji sezoni nastopil v drugi slovenski ligi. V najelitnejši slovenski nogometni družini pa ostaja Triglav, po več letih pa se vanjo vrata Mura.

■ tp

V Atenah tudi Šmarčanka Kaja Praprotnik

Na poletnih svetovnih igraj specialne olimpijade bo tekla na 400 in 800 metrov ter v štafetnem teku

Tatjana Podgoršek

Minulo nedeljo dopoldne je pole-tela z brniškega letališča slovenska reprezentanca, ki bo nastopila na poletnih svetovnih igrah specialne olimpijade v Atenah (od 25. junija do 4. julija). Med 12 posamezniki in košarkarsko ekipo je tudi Kaja Praprotnik iz Šmartnega ob Paki, učenka 6. razreda prilagojenega programa Centra za vzgojo, izobraževanje in usposabljanje Velenje. Kaja si je nastop v Atenah zagotovila z zmago na državni specialnih igrah v Kopru, kjer je zmagala v teku na 400 metrov, normo pa je izpolnila še v teku na 800 metrov ter v štafetnem teku. V vseh teh disciplinah bo nastopila tudi na poletni svetovni specialni olimpija-

Šestim zlatim želi dodati še najzlahtnejšo medaljo z olimpijade.

di. Največ si obeta od teka na 400 metrov, ker je to njena paradna disciplina.

Kaj je povedala, da se nastopa zelo veseli. Tekmovanja v atletiki so ji bila vedno izziv, sodelovanje na svetovnih igrah še toliko večji. »Trema bo zagotovo prisotna, a bom dala vse od sebe. Zame štejejo le stopničke na zmagovalnem odru. Pa še tu ne katerakoli, ampak tista na vrhu. Doslej imam 6 medalj s tekmovanjem in vse so zlato. Želim si, da bi bila taka tudi s svetovnih iger.«

Kaja si bo zapomnila nastop v Atenah med drugim tudi po sprejemu pri predsedniku države Danilu Tuerku pred odhodom na igre in po tem, da je prvič premagovala razdalje z letalom.

■

Vrnili so se v prvo ligo

Igralci Šaleškega teniškega kluba Velenje so v kvalifikacijski tekmi na igriščih ob Jezeru s 4 : 3 premagali favorizirano ekipo Rival iz Ljubljane in se po dolgih letih vrnili v elitno 1. ligo. Odločilno četrto točko sta k temu imenitnemu uspehu v igri dvojic prispevala Matjaž Grosman in Blaž Weiss.

Izidi posamezno: Tjaš Ramšak (Vel) - Krušič Gregor (Lj) 2 : 6, 7 : 6, 6 : 3, Benjamin Beliš (Vel) - Peter Jan (Lj) 6 : 3, 6 : 3, Denis Pečičnik (Vel) - Bruno Nikolčič (Lj) 6 : 2, 7 : 5,

Spet v družbi najboljših

Miha Prosen (Vel) - Andraž Jovanovič (Lj) 2 : 6, 2 : 6, Rok Bizjak (Vel) - Andrej Kraševac (Lj) 5 : 7, 1 : 6, Dvojice: Prosen/Bizjak - Krušič/

Kraševac 6 : 7, 2 : 6; Grosman/Weiss - Jan/Jovanovič 6 : 3, 7 : 6.

■

Mladi gasilci na orientacijskem pohodu

Šaleška dolina, 20. junija - Bliža se konec šolskega leta in zaslužne počitnice. Tako je tudi pri nas, mladih gasilcih GZ Šaleške doline. V zadnjih dveh mesecih

so bili mladi od 6. do 17. leta najbolj pridni na gasilskih vajah in tekmovanjih, teh se jih je zvrstilo kar precej. Za zaključek sezone pa so se ekipe iz posameznih gasil-

skih društev zveze pomerile še na orientacijskem pohodu, ki sta ga izvedli prostovoljni društvi Šoštanj in Topolšica.

Letos je sodelovalo rekordno

število otrok in mentorjev, saj je tekmovalo kar 42 ekip. Tekmovanje je potekalo v nedeljo, 12. junija. Start je bil v Šoštanju pod vilo Široko, cilj pa na letališču v Lajšah. Vmes pa so morale ekipe rešiti in opraviti številne naloge in seveda same najti pot do cilja.

Rezultati so bili: **mlajši pionirji:** 1. Lokovica, 2. Topolšica 3. Bevče; **mlajše pionirke:** 1. Topolšica, 2. Škale, 3. Šoštanj2; **starejši pionirji:** 1. Bevče, 2. Vinska Gora, 3. Topolšica2; **starejše pionirke:** 1. Velenje, 2. Paška vas, 3. Škale in **mladinci:** 1. Velenje, 2. Bevče.

Vse te ekipe se bodo udeležile regijskega orientacijskega pohoda, ki bo jeseni v Zgornji Savinjski dolini.

■ Eva Kumer

Gobarsko popoldne

Gobarsko društvo MARA-UH Velenje je v soboto, 18. junija, organiziralo gobarsko prireditev Dan odprtih vrat na letališču v Lajšah. Gobarji smo predstavili nekaj polnih gob, njihove značilnosti in pravilno uporabo gob v kulinariki. Navzoče smo vzpodbudili k zmernemu nabiranju, opomnili na pravila nabiranja gob, upoštevajoč Uredbo o varovanju samoniklih gliv v RS, in opozorili na nevarnosti v gozdu - zaščita pred ugrizi klopotov.

Osrednji del sobotne prireditve smo posvetili ume-

tno gojenim gobam, ki so jih na Daljnem vzhodu že pred tisočletji poznali, gojili in tudi uspešno uporabljali v zdravilstvu. Gojitelj teh gob je predstavil gobo shitake, ki je v zadnjih letih zaslovela tudi po vsem zahodnem svetu. Slovensko ime te gobe je užitni nazobčanec, lat. Lentinula edodes (šitake), in jo je možno gojiti tudi doma (v stanovanju ali kleti) na ustreznem lesu, »okuženim« z micelijem te gobe.

Predstavili smo tudi gobo reiši, ki ima slovensko ime svetlikava položčenka, lat.

Ganoderma lucidum. To je lesna (olesenela) goba, ki jo najdemo na trhljih štorih dreves tudi v naših krajih - predvsem v primorju. Goba zaradi olesenosti kulinarčno ni uporabna. Izvlečki te gobe (čaji ali kapsule) pa vsebujejo zdravilne učinkine, ki krepijo odpornost organizma.

Sobotne gobarske prireditve se je udeležilo precejšnje število obiskovalcev.

Po strokovnem predava-

nju smo se v prijetnem prireditvenem okolju še malo povesečili in udeleženci so izrazili želo, da podobno gobarsko prireditev kmalu ponovimo.

■ J. L., vos

SPLOŠNO STEKLARSTVO FRANC MAJORANC, s.p.

Cesta Leona Dobrotinška 21 • 3230 Šentjur
T: 03 746 12 90 • M: 041 629 572
E: franc.majoranc@siol.net

ALU STAVBNO POHIŠTVO

okna • vhodna vrata

PVC STAVBNO POHIŠTVO

vhodna vrata • okna Veka

ALU-LES STAVBNO POHIŠTVO

okna • balkonska vrata • vhodna vrata • garažna vrata • dekorji

OKENSKÉ POLICE

PVC • ALU • LES • naravni kamen-marmor • umetni kamen-marmor

STEKLA

izolacijska stekla lastne proizvodnje • ogledala • varnostna stekla • ornamentna stekla • jedkano steklo • steklene plošče Madras za vrata

ROLETE, ŽALUZIJE IN KOMARNIKI

rolete • žaluzija • komarniki

ZIMSKI VRTOVI

GARAŽNA VRATA

www.majoranc.si

Čestitamo za dan državnosti in za 100 let mesta Šoštanj!

Osvežite svoj poletni slog!

Modna hiša, Dunajska 110, 5000 Lubiana

Prehitite poletne razprodaje in od 17. 6. do 31. 7. 2011 izkoristite do 50 % na določena in posebej označena moška, ženska in otroška oblačila ter obutev iz kolekcije pomlad/poletje 2011 v prodajalnah Modiana, Maxi in Modna hiša Maribor.

MODIANA

modna hiša

Popust velja na določene in označene artikle. Popust se obračuna na blagajni. Akcije/popusti se med seboj izključujejo, razen popusta TO! in Četrkovskega popusta za upokojeince. Popust TO! in Četrkovski popust za upokojeince se obračunata od končnega zneska računa, v katerem so že upoštevani morebitni akcijski popusti. Posamezna prodajalna ima v ponudbi izdelke v obsegu svojega asortimenta. Aktivnost ne poteka v prodajalnah Outlet.

18

Padel v betonski silos

Iz peščenega primeža so delavca po dramatičnem sedemurnem reševanju rešili s sesalcem

Šmartno ob Paki, 17. junija - V petek malo po 20. uri je prišlo do delovne nesreče v betorani v naselju Gorenje v občini Šmartno ob Paki.

Delavec, ki je želel odpraviti zastoj pretoka peska, je padel v betonski silos, v katerem je bilo okoli 80 kubičnih metrov finega peska, in se začel ugrezati. Dramatično reševanje je trajalo sedem ur. Pesek v lijak silosa se je namreč neprestano sesuval, kljub trudu gasilcev, ki so pesek odstranjevali. Gorski reševalci pa so delavca, da se ni pogrezal v pesek, stabilizirali z vrvmi. Iz silosa ga niso mogli potegniti, saj je bila sila peska prevelika.

K sreči se je eden od policistov spomnil, da ima podjetnik iz Velenja poseben delovni stroj, industrijski sesalec, s katerim bi odstranjevanje peska steklo hitreje. Sesalec so interventno pripeljali na kraj dogodka in z njim odstranili 30 kubičnih metrov peska v dveh urah ter delavca rešili.

Lažje poškodovanega so z reševalnim vozilom prepeljali v celjsko bolnišnico.

Fotografije: arhiv PGD Velenje

Fanta bi šla v Italijo

Velenje, 15. junija - V sredo v jutranjem času sta se na velenjske policiste obrnili močno zaskrbljeni materi. Njuna mladoletna otroka, stara štirinajst let, sta namreč odšla neznanu kam, pred tem pa napisala poslovilno pismo. Ker je imel eden od njiju s seboj mobilni telefon, so ju policisti preko operaterjev mobilne telefonije izsledili na območju bazne postaje Črničev. Fanta sta že doma. Policistom sta povedala, da sta bila namenjena v Italijo.

Otrok bi se skoraj utopil

Zavodnje, 17. junija - V petek malo pred 11. uro ni manjkalo veliko, pa bi v Zavodnjah prišlo

do hude tragedije. Leto in pol star otrok je, ko se je igral okoli hiše, štrbunknil v vedro, polno deževnice, in se začel utapljati.

Ob prihodu policistov in reševalne ekipe na kraj otrok skorajda ni kazal znakov življenja. Oživljanje je trajalo uro in pol. V času, ko je pričel kazati znake življenja, je ponj priletel policijski helikopter in ga z urgentno ekipo odpeljal v ljubljanski Klinični center.

Vandalizem s pretepom

Velenje, 18. junija - V soboto sta neznanca na parkirnem prostoru pod vilo Herberstein poškodovala vozilo, potem pa oškodovanca še pretepla. Za njima policisti poizvedujejo.

Ovadba zaradi izsiljevanja

Velenje, 20. junija - V nedeljo okoli 14. ure je v eno od stanovanj v Velenju prišel znanec in napadel stanovalca, ki naj bi bil tretji osebni dolžan denar. Šlo je za klasičen element izsiljevanja, zato bodo policisti storilca (znan je tudi njim) ovadili za dve kaznivi dejanji, za izsiljevanje in lahko telesno poškodbo.

Odtujili baker

Velenje, 21. junija - Vlomljeno je bilo v skladišče trgovine na Selu. Neznanci so odtujili večjo količino bakra, zvitega v kolut.

Iz policijske beležke

Policisti so ga dali spat

V torek, 14. junija, je v zavetišču za brezdomce eden od stanovalcev s svojim obnašanjem vznemirjal druge stanovalce. Policisti so ga potem, ko so mu napisali plačilni nalog, napotili k počitku.

Po izhodu se v zavod ni vrnila

Velenjske policiste so ljubljanski kolegi v **torek, 14. junija**, seznanili, da se v mladinski dom ni vrnila gojenka, ki bi morala po izhodu iz zavoda priti nazaj že v nedeljo. Izsledili so jo v Mozirju, kjer se je skrivala pri prijatelju, in jo od tam odpeljali nazaj v zavod.

Rad ga kaže

V sredo, 15. junija, je Velenjska policista obvestila o moškem, ki se ji je, ko je bila s psom na sprehodu ob jezeru, razkazoval in se samozadovoljeval. Policisti bodo moškega skušali izslediti. Oškodovankam svetujejo, da če se jim zgodi kaj podobnega, ostanejo mirne in jih o dogodku obvestijo,

storilca pa čim bolj opišejo.

Z besedami nad dolžnico

V četrtek, 16. junija, je policista poklicala gostja lokala Roki bar v Velenju in povedala, da se je nad njo besedno znesel gost. Policisti, ki so šli na kraj besednega spopada, katerega povod je bilo dolžniško-upniško razmerje. Gostu, ki mu gostja dolguje denar, so napisali plačilni nalog, ker se je na javnem kraju nedostojno vedel.

Prala z žaljivkami

V petek, 17. junija, okoli 18. ure so šli policisti v Bevče, kjer sta se zaradi vrstnega reda pri pranju perila z žaljivkami obkladala sezonska delavca. Eden je poklical policijo, kazni za nedostojno vedenje pa bosta plačala oba. Pred pričami je bilo ugotovljeno, da s tem nihče ni bil prizanesljiv.

Lastnika psa sta se sprla zaradi psa

V soboto, 18. junija, v jutranjih urah sta se v Škalah sprla lastnika

psov. Eden je imel psa spuščena in ta je napadel psa, ki ga je imel drugi sprehajalec na povodcu.

Zakonca sta se skregala

V nedeljo, 19. junija zvečer, sta se v Velenju v ulici Koželjskega sprla zakonca. V sporu je ona njemu resno zagrozila, o čemer pa bodo policisti na njegovo željo, tožilca seznanili le s poročilom.

Spor zaradi parkiranja

V ponedeljek, 20. junija popoldan, sta se na Šaleški cesti v Velenju sprla voznika. Pri parkiranju se nista mogla dogovoriti, kdo bo parkiral najprej, pri tem pa sta se obmetavala z žaljivkami. Policisti so zaradi nedostojnega vedenja napisali dva nova plačilna naloga. Vsakemu po enega.

Grožnja po telefonu

V ponedeljek, 20. junija, je Velenjčanu po telefonu grozil znanec iz Švice. Policisti bodo z zdomcem opravili pogovor zaradi

kaznivega dejanja ogrožanja varnosti in podali zoper njega kazensko ovadbo.

Mati prijavila partnerja

V ponedeljek, 20. junija zvečer, je skrbna mati policiste seznanila z nasiljem, ki ga partner izvaja nad njeno hčerko. Policisti so preverili okoliščine in ugotovili, da je prijaviteljica na mestu. Mladoletno deklico s policisti ni bilo pripravljeno sodelovati.

Trije pijani pridržani

V zadnjem tednu so velenjski policisti pridržali tri pijane voznike, enega v petek, enega v soboto in enega v ponedeljek.

Vredno pohvale

V soboto, 18. junija, je najditeljica na Policijsko postajo Velenje prinesla moško denarnico z dokumenti. Policisti so jo lastniku že vrnili.

Varnostno ogledalo

Počitniška prtljaga

Konec šolskega leta je tik pred vrati in počitnice se bodo končno začele. Oglasi v časopisih in priloženi katalogi, velikanske fotografije znamenitih in popularnih letovišč na oglasnih panojih in vse več vozil iz drugih držav na naših cestah naznanja letošnjo poletno počitniško-turistično sezono. Navkljub recesiji in slabim napovedim se bo vendarle večina odpravila vsaj za kakšen dan kam drugam - na lepše, čeprav je najlepše doma, kar ponavadi spoznamo šele takrat, ko se vrnemo s počitnic oziroma potovanja.

Ko omenimo počitnice, ne moremo mimo besede - **PRTLJAGA**. Ne glede na to, ali se odpravljamo za dan, teden, mesec ali leto, jo vedno vzamemo s seboj. Kaj vse bo v njej in koliko bo težka, je odvisno od trajanja vašega potovanja, kraja, kamor se odpravljate, in aktivnosti, ki jih boste v počitniškem času počeli. Na prvem mestu je zagotovo denarnica oziroma torbica, v kateri poleg denarja in bančnih kartic ne smejo manjkati osebni dokumenti in dokumenti za avto, če ste z njim. Nepogrešljiv del prtljage je v zadnjih letih postal tudi mobilni telefon ali katera od novodobnih igravk, ki omogočajo komunikacijo in vse ostalo, kar sodi zraven. In ta, po obsegu manjša, a zato nič manj dragocena prtljaga mora imeti tudi častno mesto pri varovanju, da je slučajno ne izgubite ali da vam je ne odujijo. Okoliščine izgube ali tatvine so odvisne tudi od kraja, kjer se to zgodi. Ali je to v kakšnem velemestu v razviti državi ali kje v nerazvitem svetu ali celo v neobljudeni pokrajini, kjer ste prepuščeni surovim pogojem preživetja. Zato je zelo pomembno, da pred potovanjem dobro poskrbite, da bodo našti predmeti vedno pri vas in ob oziroma na telesu. V krajih, kjer se ne morejo pretirano hvaliti z varnostjo, je dobro, da te stvari hranite ločeno, da vam ob tatvini še vedno kaj ostane pri roki - za prvo silo.

Ostala prtljaga je odvisna tudi od prevoznega sredstva, s katerim se odpravljate na počitnice. Če odhajate s kakšnim nizkocenovnim letalskim prevoznikom, dobro preverite, kolikšna je dovoljena teža, da ne bi za kakšen kilogram prtljage plačali veliko več kot ste za letalsko karto. Priporočljivo je, da v prtljagi nimate vrednejših stvari, tiste, ki jih potrebujete, na primer zdravila, pa imajte v ročni prtljagi. Kljub večji dostopnosti letalskega prevoza je avto še vedno tisto prevozno sredstvo, s katerim se na počitnice odpravljajo milijonska množica turistov. Ne glede na to, da pred potovanjem ni obveznega tehtanja prtljage kot ne letališčih, je priporočljivo, da pred potovanjem naredite načrt ali vsaj seznam stvari, ki jih potrebujete. Prvič, da česa ne pozabite in bi zaradi tega imeli nevedčnosti ali bi manjkajočo stvar drago plačevali, drugič pa, da ne bi naložili preveč (nepotrebnih) stvari in bi tako obremenili vozilo. Preveč oziroma nepravilno naložena prtljaga lahko negativno vpliva tako na stabilnost vozila kot obremenitev glavnih sklopov vozila, večjo porabo goriva in večjo verjetnost, da vaš avto dolge poti ne bo zdržal. Polno naložen avto pa ne omogoča niti dobre vidljivosti, še zlasti nad dogajanjem za vami, kar lahko bistveno vpliva na varnost vožnje.

Prtljaga v vozilu je lahko tudi nevarna, zato jo morate tudi pravilno naložiti in ne glede nato, ali jo prevažate znotraj ali zunaj vozila, tudi primerno pritrditi. Nekateri kosi lahko ob trku ali celo močnejšega zaviranju postanejo izstrelki, ki vas, vaše sopotnike ali koga drugega lahko resno poškodujejo. Posebej previdni morate biti tudi pri prevažanju lahko vnetljivih ali nevarnih snovi ter puščanju vozila na soncu, kar velja tudi za primere, ko prevažate pijačo ali hrano. Zato si je dobro vzeti čas pred potovanjem in pripraviti prtljago, primerno potrebam in zmogljivostim transportnega sredstva. Ne glede na količino prtljage - pazite nanjo in na lastno varnost. Prijetno pakiranje in srečno na počitnicah!

■ Adil Huselja

DVOMOV PRI NAS NI!

Oglaševanje se spleča!

- **Tednik Naš čas**
... več kot 30.000 bralcev
- **Videostrani - kanal 8**
... več kot 17.000 gospodinjstev
- **Radio Velenje**
... območje 250.000 prebivalcev

03 898 17 50 / epp@nascas.si

TV SPORED

23. junija 2011

20

Četrtek, 23. junija

TV SLO 1

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Telebajski, nan.
10.35 Pod kloobukom
11.15 20 let Slovenije: Osamosvojitvena vlada
13.00 Poročila, šport, vreme
13.15 Omizje
14.25 Moji, tvoji, najini, 35/35
15.00 Poročila
15.10 Mostovi
15.45 Prihaja Nodi, risanka
15.55 Fifi in cvetličniki, risanka
16.05 Popravni dom za starše, igrani film
16.20 Enajsta šola
17.00 Novice, šport, vreme
17.30 Obredja, 1/8
18.20 Minute za jezik
18.25 Zrebanje detelje
18.35 Danica in miši, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Pogledi Slovenije
21.30 Na lepše
22.00 Odmevi, šport, vreme
23.00 Slovenija, ljubezen moja, dok. film

00.00 Hudič na filozofski fakulteti
02.10 Globus
02.40 Dnevnik, ponov.
03.20 Dnevnik Slovencev v Italiji
03.45 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
13.00 Mozartine, simf. rtv Slovenija
14.40 Meteorit, ki je ustvaril dinozavre, 1/7
15.30 Ugriznimo znanost: Fizikalni paradoksi
15.55 Evropski magazin, tv Maribor
16.25 Pomagajmo si, tv Koper
17.00 Mostovi
17.30 To bo moj poklic: Pek, 2. del
18.00 Junak našega časa, 3/6
19.00 Koncert, 6 Pack Ćukur
20.00 Pri stricu Ildriu, bosan. film
21.30 Zdravnični dnevnik, 6/7
22.20 Čas nevarnega življenja, dok. film
23.10 Brezrupni romantiki, 4/6
00.05 Zabavni infokanal

06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. ser.
14.35 Nebrušeni dragulji, nad.
15.35 Grenko slovo, nad.
16.35 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Glavni v hiši, am. film
21.55 Na kraju zločina, nan.
22.50 24ur zvečer
23.10 Kosti, nan.
00.05 Čistilec, nan.
01.05 24ur, pon.
02.05 Nočna panorama

06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. ser.
14.35 Nebrušeni dragulji, nad.
15.35 Grenko slovo, nad.
16.35 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Minuta do zmage
21.10 Na začetku, am. film
22.30 24ur zvečer
22.50 Na začetku, nad. filma
00.05 Smrt na cesti, ang. film
01.45 Družinski pes, ris. ser.
02.20 24ur, ponov.
03.20 Nočna panorama

09:00 Dobro jutro informativna oddaja
10:30 Vabimo k ogledu
10:35 Aviofun 2011 reportaža
11:35 Pop corn kontaktna glasbena oddaja
12:35 Vabimo k ogledu
12:40 Hrana in vino kuharski nasveti
13:05 Videospot dneva
13:10 Videostrani, obvestila
17:55 Vabimo k ogledu
18:00 Nanovo mladinska oddaja
18:40 Regionalne novice 2
18:45 Hrana in vino kuharski nasveti
19:10 Videospot dneva
19:15 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 Naj viža oddaja z narodnozabavno glasbo
21:15 Regionalne novice 3
21:20 Vabimo k ogledu
21:25 Na obisku ... pri Niku Kolarju
22:25 Vabimo k ogledu
22:30 Iz oddaje Dobro jutro, pon

Petek, 24. junija

TV SLO 1

06.15 Kultura
06.20 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.05 Poročila
10.00 Poročila
10.10 Vesela hišica, 9/23
10.25 Martina in ptičje strašilo: Izziv
10.35 Policaj Črt, risanka
10.45 Popravni dom za starše, igrani film
11.00 Enajsta šola
11.35 To bo moj poklic: Pek, 1. del
12.00 To bo moj poklic: Pek, 2. del
12.25 Ugriznimo znanost: Fizikalni paradoksi
12.45 Minute za jezik
13.00 Poročila, šport, vreme
13.15 Zdravje v Evropi
14.10 Ars 360
14.25 Slovenci v Italiji
15.00 Poročila
15.10 Mostovi
15.45 Kaj govoriš? - So vakeres? Iz popotne torbe: Glasbene uganke
16.20 Na morju divja nevihta, 3/8
17.00 Novice, šport, vreme
17.25 Posebna ponudba
18.00 Babilon.tv: Transplantacije
18.20 Carli in Lola, ris.
18.30 Mala kraljčina, ris.
19.00 Dnevnik, vreme, šport
20.00 20 let Slovenije: Večer za zgodovino
20.00 Slavnostna serja Državnega zbora, prenos
20.25 Večer za zgodovino
21.05 Proslava ob Dnevu državnosti, prenos s kongresnega trga Poročila, kultura, šport, vreme
22.25 Polnočni klub: 20 let kasneje
23.00 Duhovni utrip
00.00 Babilon.tv: Transplantacije
00.45 Dnevnik, ponov.
01.20 Dnevnik Slovencev v Italiji
01.45 Infokanal

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
13.00 Mozartine, simf. rtv Slovenija
14.40 Meteorit, ki je ustvaril dinozavre, 1/7
15.30 Ugriznimo znanost: Fizikalni paradoksi
15.55 Evropski magazin, tv Maribor
16.25 Pomagajmo si, tv Koper
17.00 Mostovi
17.30 To bo moj poklic: Pek, 2. del
18.00 Junak našega časa, 3/6
19.00 Koncert, 6 Pack Ćukur
20.00 Pri stricu Ildriu, bosan. film
21.30 Zdravnični dnevnik, 6/7
22.20 Čas nevarnega življenja, dok. film
23.10 Brezrupni romantiki, 4/6
00.05 Zabavni infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
13.00 Mozartine, simf. rtv Slovenija
14.40 Meteorit, ki je ustvaril dinozavre, 1/7
15.30 Ugriznimo znanost: Fizikalni paradoksi
15.55 Evropski magazin, tv Maribor
16.25 Pomagajmo si, tv Koper
17.00 Mostovi
17.30 To bo moj poklic: Pek, 2. del
18.00 Junak našega časa, 3/6
19.00 Koncert, 6 Pack Ćukur
20.00 Pri stricu Ildriu, bosan. film
21.30 Zdravnični dnevnik, 6/7
22.20 Čas nevarnega življenja, dok. film
23.10 Brezrupni romantiki, 4/6
00.05 Zabavni infokanal

06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. ser.
14.35 Nebrušeni dragulji, nad.
15.35 Grenko slovo, nad.
16.35 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Minuta do zmage
21.10 Na začetku, am. film
22.30 24ur zvečer
22.50 Na začetku, nad. filma
00.05 Smrt na cesti, ang. film
01.45 Družinski pes, ris. ser.
02.20 24ur, ponov.
03.20 Nočna panorama

06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
14.00 Vzgoja po pasje, dok. ser.
14.35 Nebrušeni dragulji, nad.
15.35 Grenko slovo, nad.
16.35 Tereza, nad.
17.00 24ur popoldne
17.10 Tereza, nad.
17.45 Ko se zaljubim, nad.
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Minuta do zmage
21.10 Na začetku, am. film
22.30 24ur zvečer
22.50 Na začetku, nad. filma
00.05 Smrt na cesti, ang. film
01.45 Družinski pes, ris. ser.
02.20 24ur, ponov.
03.20 Nočna panorama

09:00 Vabimo k ogledu
09:05 Videospot dneva
09:10 Videostrani, obvestila
09:00 Dobro jutro informativna oddaja
10:30 Vabimo k ogledu
10:35 Naj viža z narodnozabavno glasbo
11:50 Na obisku ... pri Niku Kolarju
12:50 Hrana in vino kuharski nasveti
13:10 Videospot dneva
13:15 Videostrani, obvestila
17:55 Vabimo k ogledu
18:00 Miš maš otroška oddaja
18:40 Regionalne novice 2
18:45 Hrana in vino kuharski nasveti
19:10 Vabimo k ogledu
19:15 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 Lokalni utrip Spodnje Savinjske doline
20:55 Vabimo k ogledu
21:00 Regionalne novice 3
21:05 Videospot dneva
21:10 Jesen življenja oddaja za tretje življenjsko obdobje
21:45 Vabimo k ogledu
21:50 Iz oddaje Dobro jutro, ponovitev
23:20 Mura Raba TV inf. oddaja
23:50 Vabimo k ogledu
23:55 Videospot dneva

Sobota, 25. junija

TV SLO 1

07.00 Zgodbe iz školjke, otr. odd.
07.15 Šneguljičica, lutke
08.10 Pod kloobukom: Lutke
08.45 Kekec, muzikal
09.45 Pastirci, slov. film
11.05 Polnočni klub: 20 let kasneje
13.00 Poročila, šport, vreme
13.05 Sport
13.15 Glasbeni spomini z Borisom Kopitarjem
14.15 Deseti brat, slov. film
15.55 Sobotno popoldne sledi
16.15 Gostje Aleksandra Veble
17.00 Poročila, vreme, šport
17.15 Sobotno popoldne sledi
Na vrtu, tv Maribor
17.40 Sobotno popoldne: Boštjan Gorenc-Pižama
18.25 Kuhajmo!
18.25 Ozare
18.35 Fifi in cvetličniki
18.40 Risanka
19.00 Dnevnik, vreme, šport
20.00 Dan ljubezni - poklon Dušanu Velkaverhu: Poletna noč v Križankah
22.00 List in cvet: Drevesa, dok. odd.
22.30 Poročila, vreme, šport
23.05 Poletna scena
23.40 V plamenih, avstr. film
01.10 Alpe, Donava, Jadran
01.40 Dnevnik, ponov.
02.05 Dnevnik Slovencev v Italiji
02.30 Infokanal

TV SLO 2

07.35 Skozi čas
08.00 Pogledi Slovenije
08.25 Posebna ponudba, potroš. odd.
09.55 Cirkom regional, tv Koper
10.20 Primorski mozaik
10.55 Mati Terezija, dok. film
11.50 Kajak kanu, SP v slalomu, posnetek
12.15 Kajak kanu, SP v slalomu, finalne vožnje, prenos
13.55 Formula 1, velika nagrada Evrope, kvalif., prenos iz Valencije
15.05 Športni magazin
15.30 Svojočija Slovenije: Ljudska glasba na slovenskem
17.05 Andrej Komel Plemeniti Sočeban, dok. film
17.55 Lhotse 1981, južna stena, dok. film
19.00 Kajak kanu, SP v slalomu, finalne vožnje, posnetek
20.05 Odbojka (M), tekma evrop. lige, Hrvaška - Slovenija, prenos
22.00 Igralci brez maske: Tone Kunter - pesnik, igralec, domoljub
22.50 Gandža, 9/28
23.20 Gandža, 10/28
23.45 Brane Rončel iz oddaja
01.45 Zabavni infokanal

07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.15 Medved Rupert, ris. ser.
08.30 Florjan, gasilski avto, ris. ser.
08.40 Lazytown, otr. ser.
09.10 Nova generacija, ris. ser.
09.35 Maščekvalci, ris. ser.
10.00 Preverjeno, ponov.
11.05 Najbolj zeleni domovi sveta, dok. ser.
11.40 Jamie - obroki v pol ure, kuh. ser.
12.15 Zvezda dizajna, res. ser.
13.10 Ameriška princeska, res. ser.
14.15 Ukradeni spomin, kanad. film
16.00 Chuck, nan.
16.55 Moja si, kanad. film
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Zlom, am. film
22.05 Dežela svobode, am. film
00.20 Rojstvo zla, franc. film
02.50 24 ur, ponov.
03.55 Nočna panorama

07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.15 Medved Rupert, ris. ser.
08.30 Florjan, gasilski avto, ris. ser.
08.40 Lazytown, otr. ser.
09.10 Nova generacija, ris. ser.
09.35 Maščekvalci, ris. ser.
10.00 Preverjeno, ponov.
11.05 Najbolj zeleni domovi sveta, dok. ser.
11.40 Jamie - obroki v pol ure, kuh. ser.
12.15 Zvezda dizajna, res. ser.
13.10 Ameriška princeska, res. ser.
14.15 Ukradeni spomin, kanad. film
16.00 Chuck, nan.
16.55 Moja si, kanad. film
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Zlom, am. film
22.05 Dežela svobode, am. film
00.20 Rojstvo zla, franc. film
02.50 24 ur, ponov.
03.55 Nočna panorama

00:00 Videostrani, obvestila
09:00 Miš Maš otroška oddaja
09:40 Vabimo k ogledu
09:45 Modri Jan okolijavstvena oddaja za otroke
10:05 Igranje gledališka predstava Vrta Velenje
10:25 Hrana in vino kuharski nasveti
10:50 Trije mušketerji risani film
11:40 Videospot dneva
12:15 Videostrani, obvestila
17:55 Vabimo k ogledu
18:00 Nanovo mladinska oddaja
18:40 Vabimo k ogledu
18:45 To bo moj poklic: Mesar - 2. del izobraževalna oddaja, ponovitev
19:20 Videospot dneva
19:30 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 1941. VTV magazin regionalni-informativni program
20:15 Kultura informativna oddaja
20:20 Vabimo k ogledu
20:25 Videospot dneva
20:30 Pod svobodnim soncem domačega gledališka predstava (Studenci 2010)
22:35 Jutrarnji pogovori

Nedelja, 26. junija

TV SLO 1

07.00 Živ žav sledi
Aleks v vodi, ris.
Nina Nana, ris.
Želečki, ris.
Musti, ris.
Palček Smuk, ris.
Pujsa Pepa, ris.
Ančine nogice, ris.
Mojster Miha, ris.
Penelopa, ris.
Pajkolinja in prijatelji s Prisoj, ris.
Porjuri z Zvezdnega griča, ris.
Timi gre, ris.
Pipi in Melkijad, ris.
Fifi in cvetličniki, ris.
Gregor in dinozavri, ris.
Zakaj? Zato!, ris.
Kuhanje?, ris.
Ključek s strehe, ris.
Prisluhnamo tišini
Ozare
Obzora duha
Ljudje in zemlja, tv Maribor
Poročila, šport, vreme
Noč modrijanov 2010, posnet. koncerta
14.30 Slovenski magazin
15.00 Donovan greben, am. film
15.00 Poročila, šport, vreme
17.20 Poti z vhoda, dok. ser.
18.10 Prvi in drugi
18.30 Gregor in dinozavri, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Miss Slovenije 2011, izbor za Miss sveta 2011
22.00 Žan, mož s kamerom, dok. portret
23.00 Poročila, vreme, šport
23.25 Poletna scena
23.55 Glasbeni večer
01.25 Dnevnik, ponov.
02.05 Dnevnik Slovencev v Italiji
02.30 Infokanal

TV SLO 2

08.30 Skozi čas
08.50 Globus
09.25 5. srečanje kitarskih orkestrrov Slovenije, 2/5
10.05 Pomagajmo si, tv Koper
10.40 Zdravje v Evropi, dok. ser.
11.35 Kajak kanu, SP v slalomu, posnetek
12.00 Kajak kanu, SP v slalomu, pren.
12.00 Rad igran nogomet
13.30 Formula 1, veliga nagrada Evrope, prenos iz Valencije
16.15 Vzpon ženskega nogometa, dok. film
17.05 Ulična košarka: DP, reportaža iz Novega Mesta
17.25 20 let Slovenije, proslava ob Dnevu državnosti, posnetek
18.40 Aviofun 2011, posnetek letal. gibanja iz Maribora
19.50 Zrebanje lota
20.00 Zemlja in krčih, 2/7
20.45 Emma, 2/4
21.45 Na utrip srca, dok. odd.
22.30 Prijateljske zdrahe, 4/6
23.25 Quick View, igrani film
23.45 Ketna za princa, tv igra
23.55 Formula 1. Velika nagrada Evrope, posnetek iz Valencije
Zabavni infokanal

07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.15 Medved Rupert, ris. ser.
08.30 Florjan, gasilski avto, ris. ser.
08.40 Lazytown, ris. ser.
09.10 Nova generacija, ris. ser.
09.35 Maščekvalci, ris. ser.
10.05 Poštar Peter, ris. ser.
10.20 Tom in Jerry, ris.
10.50 Srednja šola: Zaupno, res. ser.
11.40 Jamie - obroki v pol ure, kuh. ser.
12.15 Zvezda dizajna, res. ser.
13.10 Ameriška princeska, res. ser.
14.15 Mladi očka, am. film
15.55 Chuck, nan.
16.50 Moja mala navihanka, am. film
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Sušija se, am. film
21.50 Sabrina, am. film
00.20 Pogumna čarodejka, nan.
01.20 Uri Geller, skrita moč uma, dok. film
02.50 24ur, ponovitev
03.50 Nočna panorama

07.30 Tv prodaja
08.00 Profesor Baltazar, ris. ser.
08.15 Medved Rupert, ris. ser.
08.30 Florjan, gasilski avto, ris. ser.
08.40 Lazytown, ris. ser.
09.10 Nova generacija, ris. ser.
09.35 Maščekvalci, ris. ser.
10.05 Poštar Peter, ris. ser.
10.20 Tom in Jerry, ris.
10.50 Srednja šola: Zaupno, res. ser.
11.40 Jamie - obroki v pol ure, kuh. ser.
12.15 Zvezda dizajna, res. ser.
13.10 Ameriška princeska, res. ser.
14.15 Mladi očka, am. film
15.55 Chuck, nan.
16.50 Moja mala navihanka, am. film
18.45 Ljubezen skozi želodec, recepti
18.55 24ur vreme
19.00 24ur
20.00 Sušija se, am. film
21.50 Sabrina, am. film
00.20 Pogumna čarodejka, nan.
01.20 Uri Geller, skrita moč uma, dok. film
02.50 24ur, ponovitev
03.50 Nočna panorama

00:00 PONOVITEV ODDAJA TEDENSKEGA SPOREDA
00:05 Videostrani, obvestila
00:10 Vabimo k ogledu
09:00 Miš maš otroška oddaja
09:40 Vabimo k ogledu
09:45 1940. VTV magazin
09:55 Kultura informativna oddaja
10:00 Športni terek šp. inf. oddaja
10:10 1941. VTV magazin
10:25 Kultura informativna oddaja
10:30 Na obisku ... dok. oddaja
11:30 Župan z vami pogovor
12:35 Vabimo k ogledu
13:50 Hrana in vino kuharski nasveti - tedenski izbor
14:50 Videostrani, obvestila
17:55 Vabimo k ogledu
18:00 Nanovo mladinska oddaja
18:40 Pop corn kontaktna glas. oddaja
19:40 Jutrarnji pogovori
21:10 Iz našega arhiva dok. oddaja
22:50 CFB festival Bluegrass Hoppers
23:50 Skrbimo za zdravje O sladkorni bolezni, ponovitev
Videostrani, obvestila

Ponedeljek, 27. junija

TV SLO 1

06.55 Poletna scena
07.25 Utrip
07.40 Zrcalo tedna
08.00 Telebajski, lutk. nan.
08.25 Žogarija: Koper
08.50 Kako sem videl svet izpod mize, 1/10
09.10 Prihaja Nodi, ris.
09.20 Fifi in cvetličniki, ris.
09.30 Ali me poznaš, nan.
09.40 Polžjegrajske zgodbe, ris.
09.50 Markella, dok. film
10.05 (Ne)pomembne stvari: Hrana
11.00 Modro poletje, 5/38
11.25 Sola Einstein, 1/52
12.00 Polžjegrajske zgodbe, ris.
13.00 Poročila, šport, vreme
13.20 Pogledi Slovenije, pon.
15.00 Poročila
15.10 Dober dan Koroška
15.45 Ključek s strehe, 21/26
16.05 Bine, nan.
16.25 Ribič Pepe
17.00 Novice, šport, vreme
17.30 Življenje, 4/10
18.25 Zrebanje 3 x 3 plus 6
18.35 Risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, šport, vreme
22.50 Poletna scena
23.25 Globus
23.55 Glasbeni večer
01.25 Dnevnik, ponov.
02.05 Dnevnik Slovencev v Italiji
02.35 Infokanal

TV SLO 2

07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
13.10 Sobotno popoldne
15.15 Slovenija v Italiji
15.50 Kaj govoriš? - So vakeres?
16.05 Posebna ponudba, potroš. odd.
16.30 To bo moj poklic: Tapetnik, 1. del
17.00 Kresnik, reportaža z Rožnika
17.30 Starši v manjšini, 6/6
18.00 Slovenski magazin
18.30 Prvi in drugi
18.50 Imvo tv Maribor
19.30 Univerza
20.00 Glasbena oddaja
21.00 Proslava
22.50 Knjiga mene briga
23.00 Film
Zabavni infokanal

06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nan.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
13.30 Oprah show, pog. odd.
14.25 Nebrušeni dragulji, nad.
15.20 Tereza, nad.
16.15 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovo, nad.
17.20 Ko se zaljubim, nad.
18.15 Ljubezen skozi želodec - recepti
18.55 24ur vreme
19.00 24ur
20.00 Naključni milijonar, am. film
21.50 Zvezde na sodišču, nan.
22.45 24ur zvečer
23.05 Kosti, nan.
00.00 Čistilec, nan.
00.55 24ur, ponovitev
01.55 Nočna panorama

06.40 Tv prodaja
07.10 Krofko, ris. ser.
07.20 Rori, dirkalnik, ris. ser.
07.35 Razred 3000, ris. ser.
08.00 Nebrušeni dragulji, nad.
08.55 Tv prodaja
09.10 Grenko slovo, nad.
10.05 Tv prodaja
10.35 Ko se zaljubim, nad.
11.30 Tv prodaja
12.00 Tereza, nad.
13.00 24ur ob enih
13.30 Oprah show, pog. odd.
14.25 Nebrušeni dragulji, nad.
15.20 Tereza, nad.
16.15 Grenko slovo, nad.
17.00 24ur popoldne
17.10 Grenko slovo, nad.
17.20 Ko se zaljubim, nad.
18.15 Ljubezen skozi želodec - recepti
18.55 24ur vreme
19.00 24ur
20.00 Naključni milijonar, am. film
21.50 Zvezde na sodišču, nan.
22.45 24ur zvečer
23.05 Kosti, nan.
00.00 Čistilec, nan.
00.55 24ur, ponovitev
01.55 Nočna panorama

09:00 Dobro jutro informativna oddaja
10:30 Vabimo k ogledu
10:35 1941. VTV magazin regionalni-informativni program
10:50 Kultura informativna oddaja
10:55 Hrana in vino kuharski nasveti - tedenski izbor
11:50 Vabimo k ogledu
11:55 Videostrani, obvestila
17:55 Vabimo k ogledu
18:00 Mojca in medvedek Jaka otroška oddaja za najmlajše
18:20 Igranje gledališka predstava Vrta Velenje
18:40 Regionalne novice
18:45 Hrana in vino kuharski nasveti
19:10 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 Lokalni utrip Spodnje Savinjske doline informativna oddaja
20:45 Regionalne novice
20:50 CFB festival Plava trava, 1. del
21:40 Iz oddaje Dobro jutro informativna oddaja, ponovitev
23:20 Mura Raba TV informativna oddaja
23:45 Vabimo k ogledu
23:50 Videospot dneva
23:55 Videostrani, obvestila

Torek, 28. junija

TV SLO 1

06.45 Poletna scena
07.20 Odmevi
08.00 Telebajski, lutk. nan.
08.20 Žogarija: Ptuj
08.50 Kako sem videl svet izpod mize, 2/10
09.10 Polžjegrajske zgodbe, ris.
09.20 Na potem po spominu, pravljica
Lučka - regat, otroš. odd.
09.25 Bine: Bonton
10.05 Zgodbe iz školjke
10.25 Jardy za očeta in sestro, dok. film
10.40 S

Knjižne novosti

Winters, Pierre:
To sem jaz

Vaše otroke zanima kakšni so? Kje imajo nos in kaj lahko počnejo z usti, očmi in ušesi? Za kaj imajo roke in noge? V knjigi najdejo zabavne pesmice in naloge, pregledne sličice in mini kviz, tako da bodo postali pravi strokovnjaki za človeško telo. Knjiga je uvrščena v področje narave in je namenjena otrokom, starejšim od treh let. Knjižica je del zbirke ZVEDAV-ČEK. Gre za zbirko informativnih knjižic, ki odgovarjajo na vprašanja malčkov in govorijo o svetu, naravi, zgodovini in tehniki. Vsako področje je namenjeno otrokom različne starosti.

Karmel, Annabel:
100 najboljših
prstolizov

Avtorica, mama treh otrok in vodilna strokovnjakinja za izumljanje zdravih jedi, ki jih otroci radi jedo, je napisala že 22 knjig, med katerimi je najbolj znana Velika paparica za male papavčke. Za

svoje delo je bila večkrat nagrajena. Najnovejša knjiga prinaša 100 okusnih jedi za zdrave in zadovoljne papavčke oziroma tako za najmlajše otročke kot za malčke. Recepti vključujejo okusne sveže sadne ledene lučke, ribje in surove zelenjavne palčke z omako, piščančja bedra, zavitke in kolačke ... Otroci se ob takšni prehrani razvijajo v zdravega, zadovoljnega in srečnega otroka. Vredno preizkusiti.

Carolyn, Jessop:
Pobeg: svoboda po
17 letih zlorab v
imenu Boga

Za tesno zastrto zaveso stroge mormonske ločine, imenovane Fundamentalistična cerkev Jezusa Kristusa svetih iz poslednjih dni, se skriva ena najbolj skrivnostnih skupnosti v ZDA. Skupnost ima 10.000 članov, ki živijo po strogih religioznih pravilih in v poligamijskih zvezah. Avtoričina zgodba je ena od mnogih - pri osemnajstih so jo prisilno poročili s skoraj trikrat starejšim možem in postala je njegova četrta žena. V 17 letih zakona je rodila 8 otrok. Carolyn je kljub grožnjam ugotovila, da v skupnosti ne more več živeti, zato se je odločila, da pobegne. Postala

je prva ženska, ki se je osvobodila, hkrati uspela s seboj vzeti vse svoje otroke in na sodišču dobila skrbništvo. V dramatični izpovedi razkriva svojo pot, hkrati pa bralcu nazorno pokaže kako so mehanizmi moči in zatiranja v resnici samo sredstvo za prevlado moških in sluzenje denarja.

Rubin, Gretchen
Craft: Načrt za srečo

Avtorica nam v romanu razkriva, zakaj se je eno leto trudila za jutranjim petjem, pospravljanjem omar, poštemim prepiranjem, branjem Aristotela in uživanjem na splošno. Gretchen ni nesrečna: ima ljubečo družino in uspešno kariero. Pa vendar se ji zdi, da bi lahko bila srečnejša. To je povod za njen projekt - eno leto življenja posvetiti temu, da na vseh področjih življenja poveča svojo srečo. Knjiga tako ponudi polno konkretnih navodil (več spanja, redna telovadba, boljša organiziranost ...) ter znanstvenih podatkov in spoznanj, ki naj bi vodili do srečnejšega življenja. Zakaj ne bi poskusili?

Leeb, Gerhard:
Karavanke brez
meja

Bliža se poletje, čas obiskovanja naših krajev in gora. Mohorjeva založba je izdala vodnik po Karavankah, najdaljšem slovenskem gorovju. Karavanke so dolga leta veljale kot ideološka meja med vzhodnim in zahodnim blokom. Avtor se je podal na pot ob vznožju Karavank z namenom, da premosti ta političen razkorak. Knjiga razkriva zgodbe, favno, floro, najlepše ture in izlete med Dravo in Savo ter Trbižem in Velenjem, hkrati pa poskuša ujeti skupno zgodovinsko tradicijo obeh strani Karavank.

■ Priprivila: bzi

Kdaj - kje - kaj

VELENJE

Četrtek, 23. junija

- 18.00 Knjižnica Velenje, študijska čitalnica
Seminar: Uvod v Landmark Forum
Glasbena šola Velenje, orgelska dvorana
Koncert: Janez Uršej in Anja Kožuh, saksofon

Petek, 24. junija

- 8.00 - 13.00 Ploščad Centra Nova
Kmečka tržnica
16.00 - 17.30 Knjižnica Velenje, pravljina soba
Igralne urice
Šalek, na trgu
Turistični teden: O kresih se dan obesi
20.00 Velenjski grad
Koncert: Moški pevski zbor Kajuh
20.00 Vinska Gora, prireditveni prostor pred cerkvijo
Praznik KS Vinska Gora in dan državnosti
Kulturno-zabavni program s kresovanjem in nočnim blagoslovom konjev
21.00 eMČe plac
Klubska večer: Roll and Rock (Resident Vasja)

Sobota, 25. junija

- 8.00 - 13.00 Mercator center Velenje
Ekološka tržnica
19.00 Šentilj
Turistični teden: Večer pod lipco
19.00 Kino Velenje, mala dvorana
Filmska predstava ob dnevu državnosti: Dolina miru
21.00 eMČe plac
Tribute to Michael Jackson (Resident Mrak)

Nedelja, 26. junija

- 11.00 Mercator center Velenje
Lumparije - Izdelaj pisano vetrnico
21.00 eMČe plac
Park S5 dogaja: Mexico Night

Ponedeljek,
27. junija

- 17.00 - 21.00 Sončni park, kotalkališče
Poletje na kotalkališču: Športno - družabna dejavnost za mlade
21.00 eMČe plac
Klubska večer: Chill out & X-box kinect

Sreda, 29. junija

- 13.00 Center starejših Zimzelen
Topolšica
Bralna čajanka
21.00 Titov trg Velenje
Odprtje 27. Poletnih kulturnih prireditev, Ansambel Papir, vokal: Maja Keuc in Ana Bežjak

ŠOŠTANJ

Petek, 24. junija

- 8.30 Trg svobode Šoštanj
Čarovnik Grega za otroke Vrta Šoštanj (prireditve bo pod šotorom)
10.00 Trg svobode Šoštanj
Nastop Alye za učence OŠ Šoštanj (prireditve bo pod šotorom)
16.00 Pusti grad Šoštanj
Tabor na Pustem gradu
16.00 Kajuhov park Šoštanj
Otvoritev spominskega obeležja veteranom vojne za Slovenijo 91 ob 20. obletnici osamosvojitve Republike Slovenije
17.00 Trg svobode Šoštanj
Prireditve ob dnevu državnosti. Za zabavo bo poskrbel ansambel Petra Finka (prireditve bo pod šotorom)
18.00 Trg svobode Šoštanj
Promenadni koncert Pihalnega orkestra Zarja Šoštanj (prireditve bo pod šotorom)

Sobota, 25. junija

- 11.00 Šoštanj
Športno srečanje generacij (rokomet, košarka, nogomet, kegljanje, šah in bridge).
16.00 Šoštanj
Šoštanj rola, ob 17. uri tečaj rolanja (na rokometnem igrišču), ob 18. uri nastop skupine State of fiction
18.00 Kulturni dom Šoštanj
Svečana seja ob 100. obletnici mesta Šoštanj.
20.00 Trg svobode Šoštanj
Koncert za mlade. Nastopile bodo skupine: Fešta band, Uroš Planinc group ter SLON IN SADEŽ. (prireditve bo pod šotorom)
20.00 Kavčnikova domačija, Zavodnje pri Šoštanj
Kresni večer na Kavčnikovi domačiji

Nedelja, 26. junija

- 11.15 Pod spomenikom Marije na trgu (v primeru dežja v mestni cerkvi)
Zahvalna maša - maša za domovino ob 100. obletnici mesta Šoštanj in dnevu državnosti
Trg svobode Šoštanj
Osrednja prireditve ob 100. obletnici mesta Šoštanj (prireditve bo pod šotorom)
15.00 Svečani mimohod društev občine Šoštanj in ostalih gostov mimo tribune na Trgu bratov Mravljakov do prireditvenega prostora na Trgu svobode.
od 16. ure dalje: srečanje Šoštanjčanov in zabava v ansamblu: Spomini, Ta pravi faloti, Kvintet Hey, skupina Hooruk in KINGSTON.

ŠMARTNO OB PAKI

Petek, 24. junija

- 19.00 Kulturni dom Šmartno ob Paki
Proslava ob Dnevu državnosti
19.00 Hiša mladih
Pilates

Sobota, 25. junija

- 9.30 Prireditveni prostor ob Hiši mladih
Streetball KŠŠF

Ponedeljek,
27. junija

- OŠ bratov Letonja
Tabor za otroke od 1. do 5. razreda, tema letošnjega tabora je "Gradovi na Slovenskem"

Torek, 28. junija

- OŠ bratov Letonja
Tabor za otroke od 1. do 5. razreda, tema letošnjega tabora je "Gradovi na Slovenskem"

Sreda, 29. junija

- OŠ bratov Letonja
Tabor za otroke od 1. do 5. razreda, tema letošnjega tabora je "Gradovi na Slovenskem"

KINO VELENJE • SPORED

VELIKA in MALA DVORANA HOTE-
LA PAKA :

RIO

(Rio), Animirana družinska pustolovščina, 96 minut. Režija: Carlos Saldanha. Slovenski glasovi: Aljaž Jovanovič, Predrag Lalić, Peter Harl, Andrej Murenc, Kataya Ajster, Gašper Tič, Nina Ivanič, Tadej Pisek, idr.

Petek, 24. 6., ob 18.00
Sobota, 25. 6., ob 18.00Nedelja, 26. 5., ob 16.00- otroška
matineja

Ustvarjalci Ledene dobe predstavljajo zabavno zgodbo papagaja Bluja, ki v iskanju družice zapusti varnost domače kletke in se odpravi v Rio de Janeiro. Tam sreča simpatično Jewel, toda da bi očaral razigrano mladenko, se mora udomačiti Blu najprej naučiti leteti. Nemogočo nalogo dodatno otežujejo divji lovci, ki ju skušajo ujeti, saj pripadajo redki vrsti papagajev. Blu mora zato ob pomoči novih zabavnih prijateljev najti pogum, da bi razširil krila in se spopadel s številnimi pustolovčinami.

DUHOVNIK

(Priest) Akcijsko domišljajska grozljivka, 97 minut. Režija: Scott Charles Stewart. Igrajo: Paul Bettany, Cam Gigandet, Maggie Q, Lilly Collins, idr.

Petek, 24. 6. ob 18.30 - m. dovr.

Sobota, 25. 6., ob 20.00
Nedelja, 26. 6., ob 20.30

CENA RESNICE

(The Lincoln Lawyer) Triler, 119 minut. Režija: Brad Furman. Igrajo: Matthew McConaughey, Marisa Tomei, Josh Lucas, Ryan Phillippe, John Leguizamo, William H. Macy, Michael Pena, idr.

Petek, 24. 6., ob 20.00

Nedelja, 26. 6., ob 18.00

V napetem trilerju Cena resnice je Matthew McConaughey Michael »Mick« Haller, prebrisan in karizmatičen odvetnik, čigar pisarna je v njegovem lincolnu. Večji del kariere je preživel kot odvetnik raznih zločincev, nenadoma pa dobi primer, od katerega bo odvisna njegova kariera - kot odvetnika ga najame bogati playboy z Beverly Hillsa (Ryan Phillippe), ki je obtožen poskusa umora. Toda preprost in dobičkonosen primer se prelevi v smrtonosni spopad dveh mojstrov manipulacije in v trkanje slabe vesti. S podporo Ministrstva za kulturo!

Koledar imen

- Junij/ Rožnik
23. Četrtek - Kresnica
24. Petek - Janez
25. Sobota - Viljem dan državnosti
26. Nedelja - Stojan
27. Ponedeljek Ema
28. Torek - Hotimir (Irenej)
29. Sreda - Peter, Pavel

Lunine mene

23. junija, ob 13:48, zadnji krajec

Čestitamo za
dan državnosti in
dan rudarjev.

KREVZEL instalacije

Podjetje za izvajanje strojnih instalacij

Metleče 14 / a, 3325 Šoštanj

Tel.: 03/ 8981850, fax: 03/ 8981860

E - mail: info@krevzel-instalacije.si, http://www.krevzel-instalacije.si

CITYCENTER Celje

- četrtek, 23.6. Bio tržnica
- nedelja, 26.6. 11.00 pravljina urice v Džungli
- do 15.8. Poletna doživetja - več kot 300 likovnih ustvarjalcev iz celjske regije je upodobilo svoje misli o počitnicah na majicah, ki si jih lahko ogledate na razstavi
- CITYCENTROV KARTING na vrhnjem parkirišču

Zaposleni družbe Esotech
vam čestitamo ob dnevu državnosti!

ESOTECH

www.esotech.si

NIZHE GRAONJE

VZDRŽEVANJE CEST

UREJANJE OKOLJA

PROJEKTIRANJE NADZOR

NIZHE GRAONJE
OD PROJEKTA DO OBJEKTA

Topolšica 199/b, Šoštanj • tel.: 03 589 22 21 • fax: 03 891 12 25

**Čestitamo ob dnevu državnosti
in za 100 let mesta Šoštanj!**

KOVINARSTVO SOVIČ
www.kovinarstvo-sovic.si

Stane Sovič s.p., Ravne 4, Šoštanj, tel.: 05908 76 20, faks: 05908 76 27, e-pošta: info@kovinarstvo-sovic.si

**Čestitamo za dan državnosti
in za 100 let mesta Šoštanj**

**Nagrajenci križanke
»Terme Dobrna 23«, objavljene v tedniku Naš čas dne 9. junija 2011, so:**

- Miha Križaj, Selanov trg 4, 1210 Ljubljana - Šentvid;
- Jožica Šporin, C. pod parkom 32, 3320 Velenje;
- Petra Janežič, Silova 20 c, 3320 Velenje.

Nagrajenci bodo prejeli priporočeno po pošti bon - 3 urne vstopnice za Deželo savn za dve osebi.
Čestitamo!
Rešitev gesla: VESELE URICE

moj... ja itak...
radio
102.6 MHz CELJE
107.8 MHz VELENJE

107,8 MHz

Smo na isti frekvenci?

Radio Velenje

RADIO VELENJE

ČETRTEK, 23. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 24. junija 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 25. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock šok; 19.00 Na svidenje.

NEDELJA, 26. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 27. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 28. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Rače; 18.30 Poročila; 19.00 Na svidenje..

SREDA, 29. junija 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 13. jun. 2011 do 19. jun. 2011 niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 13. jun. 2011 do 19. jun. 2011
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom.
Gsm: 031 443 365 (AA)

NUDIM

SAMI BREZPLAČNO odpeljemo staro železo, kmetijske stroje, razne peči. Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

STIKI-POZNANSTVA

ZENITNA posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319
Gsm: 031 836 378, 031 505 495,
Leopold Orešnik s. p., Dolenja vas 85, Prebold
PREPROST osamljen, komunikativen podjetnik z otrokom si želi zveste, prijazne punce. Gsm: 041 859 096, Leopold Orešnik s. p., Dolenja vas 85, Prebold
OMOGOČAMO brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti si želijo trajnih razmerij. Tel: 090 62 86 (1,99 evra/min.), Leopold Orešnik s. p., Dolenja vas 85, Prebold
PODJETNIKI, upokojnici, delavci, kmetje, študentje, intelektualci, vdovci vaze želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik s. p., Dolenja vas 85, Prebold

NEPREMIČNINE

GARSONJERO, 22 m², z balkonom,

v Šoštanju, pritličje, krasna lokacija, prodam za 31.000 evrov. Gsm: 041 798 510
PRODAM ali oddam v najem parcele, po 400 m², Podkraj - Tajna. Gsm: 041 770 196
KOMUNALNO opremljeno boljše ravninsko zazidljivo parcelo, velikosti 700 m², z leseno stavbo, 12 x 6 m, samo 3 km izven Velenja, v lepi naravi, prodam za 53.500 evrov. Gsm: 041 355 416
IZREDNA poslovna priložnost. Prodajmo 10 % lastniški delež v Vitrih, d.o.o., za ceno 30.000 evrov. Naložba je zanesljiva, povrne se najkasneje v roku 45 dni. Super dobiček. Gsm: 041 798 510
PO UGODNIH cenah vam nudim pelete, brikete, bukova cepljena drva na paletah, dolžine 25 in 35 cm. Gsm: 041 798 510
V ŠALEKU prodamo garsonjero, 32,2 m², 1. nadstropje, dvigalo. Gsm: 031 727 680

VOZILA

RENAULT clio 1.4 RT, l. 1998, klima, reg. 04/2012, redno servisiran, ugodno prodam. Gsm: 031 522 142
RENAULT clio 1.2, l. 1998, ohranjen, ugodno prodam. Gsm: 031 306 556

RAZNO

KOMPLET strojev in naprav za opravljanje ključavničarske, kleparske in vodovodne dejavnosti prodam za 6.000 evrov. Gsm: 040 313 907
STREŠNI nosilec za opel merivo prodam. Gsm: 031 237 360

ROTACIJSKO kosilnico sip 165 v delovnem stanju prodam za 500 evrov. Gsm: 041 983 424

PRIDELKI

PRIMORSKA vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671
JABOLČNIK, domači kis, medenovec, borovničevac in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

TELIČKO simentalco, 145 kg težko, prodamo. Gsm: 031 852 334
MLADE ovce in jagence ugodno prodam. Gsm: 040 996 259
PRODAJA nesnic v nedeljo, 26. 6. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

Mali oglasi, zahvale in osmrtnice
898 17 50

habit
nepremičnine
Habit, d.o.o., Koroška 48, Velenje
tel.: 03/ 897 51 30, gsm: 041/ 665 223
PRODAMO/ODDAMO

3-sobno stanovanje v Šaleku, v Velenju, 1. nad., 82 m², l. 1985. Cena 85.000 evr.
3-sobno stanovanje, Velenje center, 72 m², 3. nad., let. 1965 popolnoma adaptirano. Cena 85.000 evr.
3-sobno stanovanje, Tomšičeva, Velenje, 2. nad., 71 m², let. 1963, popolnoma obnovljeno. Cena 88.000 evr.
Hišo v Studencih pri Žalcu v 3 etažah, 122 m², 557 m² zemljišča, zgrajena 1986. Cena 130.000 evr.
Zazidljivo parcelo, 5 km iz Velenja, v Šmartinskih Cirkovcah, v idlični naravi, 814 m², idealno za vikend. Cena 23.000 evr.
več na www.habit.si

radio Alfa
103,2 & 107,8 Mhz
info@radio-alfa.si
T: 02 88 24 750

VEDEŽ

Pred vami je **oglasna rubrika**, ki vam bo gotovo olajšala življenje in vaše sanje spremenila v dejanje. Dajemo vam namreč **ključ do pravih mojstrov**. Z njim si boste gotovo znali odpreti prava vrata. Koristne in pravočasne informacije so namreč tiste, ki vam bogatijo življenje, olajšajo delo in preženejo skrbi. Naj bo zato tale **VEDEŽ vaš prijatelj in vaš vodnik**. Naj vas pripelje do pravih rešitev in ljudi.

Naravna glina iz Komende za zdravlilne namene

KAR GLINA POZDRAVI, POZDRAVI ZA VEKOMAJ!

GSM: 041 44 33 09 **BOLUS** Ferjuc Cvetka, s.p., Gmajnica 124, 1218 Komenda

TRADICIONALNA KITAJSKA MEDICINA

Doktorji tradicionalne kitajske medicine v Celju - 040 720 189, Ljubljani - 040 837 853, Mariboru - 040 417 463

Področja zdravljenja: depresija, stres, nespečnost, glavobol, migrena, vrtoglavica, bolečine v križu, nogah, želodcu in prebavnem traktu, neredna in boleča menstruacija, zmanjšanje telesne teže, zdravljenje debelosti, odpravlja posledic možganske kapi ... www.kitaiskamedicina.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova

1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
25. in 26. 6. - **JERNEJ DOBELSEK**, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ
Dežurni veterinar - gsm 031/688-600.
Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA
Prešernova 7 B
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli ko izgubijo svoja krila?
ko sveto noč zapusti sijaj in ko nova jutra solze so umila?*

24 ur dnevno!

Dežurne številke

KOMUNALNO PODJETJE VELENJE d.o.o.
Koroška cesta 37/b
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO

080 80 34
BREZPLAČNA ŠTEVILKA

CITROËN
AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

Čarodej Andrej

041/885 214

Magična zabava za rojstni dan, poroke, abrahami ...
Pokličite pravega čarodeja
041 885 214

Podjetniki,
Pokličite nas in se nam pridružite, postanite del vaše in naše rubrike **VEDEŽ**. Seznanite naše bralce s svojimi uslugami.
Info: 03 898 17 50

ABITURA
Podjetje za izobraževanje
www.abitura.si

SREDNJA POKLICNA IN STROKOVNA ŠOLA

- PRODAJALEC
Vpis v 1. in 2. letnik, PREKVALIFIKACIJA

- EKONOMSKI TEHNIK
PTI PROGRAM (po končani trgovski šoli)
VPIS BO v četrtek, 15. septembra 2011, ob 16.00 uri

VIŠJA STROKOVNA ŠOLA

- EKONOMIST
Informativni dan bo v torek, 13. septembra 2011, ob 17.00 uri

- POSLOVNI SEKRETAR
Informativni dan bo v torek, 13. septembra 2011, ob 17.00 uri

PRIJAVE: ABITURA d.o.o., Lava 7, Celje
Tel.: 03/ 428 55 30 in 03/ 428 55 32

POGREBNE STORITVE USAR
VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Porok ni bilo.

SMRTI
Angela Maze, roj. 1940, Lepa Njiva 13, Mozirje; Franciška Ramšak, roj. 1928, Tovsto 24 a, Laško; Zdravko Režun, roj. 1928, Potoška vas 37, Zagorje ob Savi; Vinko Rednjak, roj. 1941, Laze 12 a, Velenje; Danijel Merzlak, roj. 1965, Florjan 27, Šoštanj; Mirko Krajnc, roj. 1931, Prešernova ulica 18, Slovenj Gradec; Alojzija Simič, roj. 1939, Pokopališka cesta 12, Velenje; Ferdinand Mikek, roj. 1956, Koroška cesta 19, Šoštanj.

V SPOMIN

Tiha bolečina spremlja spomin, ko si nas pred letom dni za vedno zapustil dragi mož, ati, sin, brat, nečak

JOŽKO KOREN
25. 2. 1966 - 18. 6. 2010

Hvala vsem, ki z lepo mislijo postojite ob njegovem grobu, mu prižgete svečo, podarite cvet in mu zaželite večni mir in pokoj.

Oko zaprem, v spominu vedno znova tebe uzrem. Nikjer te ni in to boli. Spomin na tebe bo večno živel, nikoli ti zares od nas ne boš odšel, v naših srcih vedno boš živel.

Tvoja družina

Štiri zlate

Velenje, 21. junija – Savinjsko-šaleška gospodarska zbornica je na prireditvi v atriju na velenjskem gradu podelila nagrade najboljšim inovatorjem v regiji Saša za leto 2010.

Na razpis je prispelo 14 inovacij iz 8 podjetij. Vse so bile poklicne. Zlato priznanje so prejele štiri inovacije: nov kuhinjski aparat MUM5 Styline (BSH Hišni aparati Nazarje), aparat Combi 750 (Gorenje, d. d., Velenje), Espresso avtomat TE5 (BSH Hišni aparati Nazarje) in Drobilnik premoga (HTZ Premogovnika Velenje). Na državo tekmovanje so se uvrstile prvi tri navedene.

■ tp

Na kuhanje oglja odslej po boljši cesti. (foto: A.G.)

Otvoritev ceste na Pristavi

Šoštanj - Na Pristavi že vrsto let neguje in ohranjajo staro tradicijo kuhanja oglja. Oglarija, kot jo imenujejo organizatorji, člani Turističnega društva Pristava, je najbolj znana prireditev njihovega zelo aktivnega društva. Kuhanje oglja je dandanes skoraj izumrlo in le redki starejši mojstri se tega težavnega in dolgoletnega dela še lotijo. Eden takih je bil tudi Rudolf Strmčnik – Ruda, ki je na Pristavi vrsto let prižigal kopo, nato pa svoje znanje prenesel tudi na mlajše rodove, tako da se ta tradicija na Pristavi ohranja. Ob letošnjem prižigu kope

na Pristavi so se Ruda spomnili tudi z minuto molka.

Do prireditvenega prostora, kjer tudi kuhajo oglje, pa je sedaj del poti speljan po boljši cesti, saj je Občina Šoštanj prenovila odsek ceste 'Plazl' na Pristavi. Gre za slabih 300 metrov dolg odsek, za katerega sta Občina in KS Ravne skupaj odšteli 29.000 evrov. Svečano so ga predali namenu župan Darko Menih, podžupan Viki Drev, predsednik KS Ravne Jože Sovič in domačin ter svetnik Drago Kotnik.

■

Sprejema za odlične devetošolke in devetošolce

Velenje, 21. junija – Župan Mestne občine Velenje Bojan Kontič je včeraj, 20. junija, ob 18. uri v veliki dvorani velenjske glasbene šole sprejel devetošolke in devetošolce velenjskih osnovnih šol, ki so v vseh letih šolanja dosegli odličen uspeh. Kar nekaj učenk in učencev je ob

tem osvojilo še kakšno zlato priznanje na državnih tekmovanjih iz znanja ali na tekmovanjih z drugih področij.

Na šestih osnovnih šolah v Velenju je ob koncu šolskega leta 2010/2011 odličen uspeh v vseh letih šolanja doseglo 62 učenk in

učencev, kar pomeni 23 % letošnjih devetošolcev. Na OŠ Antona Aškercja je takšnih učenk in učencev osem, OŠ Gorica osemnajst, OŠ Gustava Šiliha šestnajst, OŠ Livada pet, Mihe Pintarja Toleda osem in prav tako osem na OŠ Šalek. Župan jim je na sprejemu v

spomin na izjemne dosežke v času osnovnošolskega izobraževanja podaril monografijo Velenja, prav tako pa bodo vsi prejeli spominsko fotografijo. Učenkam in učencem je tudi dejal, da »smo v lokalni skupnosti nanje ponosni in da cenimo njihov trud ter predanost, s katero

se posvečajo različnim šolskim in občinskim dejavnostim. Prav tako se s tem sprejemom zahvaljujemo njihovim staršem, učiteljem in ravnateljem. Izjemni uspehi naših devetošolk in devetošolcev pa gotovo pričajo tudi o tem, da so naše šole dobre, da strokovni delavci

svoje delo zelo uspešno opravljajo.«

Zanimiv glasbeni program so pripravili dijaki 2. letnika velenjske umetniške gimnazije pod mentorstvom njihovih profesorjev instrumentov ter pod taktirko dirigenta Janeza Šuligoja.

■ foto: Ksenija Mikor

Šoštanj, 16. junija – Župan Šoštanj, Darko Menih, je prejšnji četrtek v protokolarni sobi vile Mayer sprejel štirinajst učenk in učencev, devetošolcev, ki so vsa leta šolanja dosegli najboljši učni uspeh in jih obdaril s knjižnimi nagradami.

Učenke in učence so spremljali njihovi razredniki in vodstvo šole. Župan je ob tej priložnosti naglasil, da se zaveda, so poleg zahtevnega obveznega šolskega dela zmogli sodelovati še na različnih drugih tekmovanjih, natečajih, gibanjih in projektih ter povsod pustili svoj

pečat. S tem so si pridobili dragocene izkušnje za življenje. »Ni sramota ne vedeti, marveč ne hoteti se učiti,« jim je še dejal župan, ki se ga učenci še spominjajo kot svojega ravnatelja na stari Kajuhovi šoli in nato pomočnika ravnatelja na OŠ Šoštanj.

Sledilo je sproščeno druženje ob soku in slaščicah, župan pa je učence in učenske hudomušno povabil, da čez nekaj let ponovno pridejo v prelep ambient vile Mayer. Na svojo poroko.

Srečanje ljudi odprtih src

Občinski odbor stranke SLS Zgornje Savinjske doline je pred nedavnim pripravil 4. zapored dobrodelno prireditev Srečanje ljudi odprtih src. Izkupiček od prireditve vsako leto namenijo socialno šibkim učencem osnovnih šol Zgornje Savinjske doline za sofinanciranje plačljivih šolskih in izven-

šolskih dejavnosti.

Prireditev je bila na Mozirskem sejmišču pred Mozirskim gajem, na njej pa so nastopili učenci iz osnovnih šol, številne glasbene in pevske skupine iz doline. Organizatorji so pripravili še delavnice za otroke, zabavne igre, srečelov.

Tudi letošnja prireditev je v celoti uspela. 2700 evrov, kolikor je znašal izkupiček od prireditve, so razdelili med 6 osnovnih šol, vsaki po 450 evrov.

■ Mateja Brlec Suhodolnik

Sporočilo letošnje prireditve je bilo: živimo in vzgajamo za trajnostni razvoj osebnosti

